EPA/310-R-97-010 ## **EPA Office of Compliance Sector Notebook Project:** ## Sector Notebook Data Refresh - 1997 Most current data available through 8/97 May 1998 Office of Compliance Office of Enforcement and Compliance Assurance U.S. Environmental Protection Agency 401 M St., SW Washington, DC 20460 This report is an auxiliary part of the Sector Notebook Series, which is being published by the U.S. Environmental Protection Agency (EPA). The Notebook Series provides information of general interest regarding environmental issues associated with specific industrial sectors. The documents were developed under contract by Abt Associates (Cambridge, MA), Science Applications International Corporation (McLean, VA), and Booz-Allen & Hamilton, Inc. (McLean, VA). This publication may be purchased from the Superintendent of Documents, U.S. Government Printing Office. A listing of available Sector Notebooks and document numbers is included on the following page. For the most up to date list and contact person visit the notebook website mentioned below. ### All telephone orders should be directed to: Superintendent of Documents U.S. Government Printing Office Washington, DC 20402 (202) 512-1800 FAX (202) 512-2250 8:00 a.m. to 4:30 p.m., EST, M-F ## Using the form provided at the end of this document, all mail orders should be directed to: U.S. Government Printing Office P.O. Box 371954 Pittsburgh, PA 15250-7954 **Complimentary** volumes are available to certain groups or subscribers, such as public and academic libraries, Federal, State, and local governments, and the media from EPA's National Center for Environmental Publications and Information at (800) 490-9198. When ordering, use the document publication numbers on page iv. For further information, and for answers to questions pertaining to these documents, please refer to the contact names and numbers provided within this volume. Electronic versions of all Sector Notebooks are available via Internet on the Enviro\$en\$e World Wide Web at http://www.epa.gov/oeca/sector/index.html. Enviro\$ense is a free, public, environmental exchange system operated by EPA's Office of Enforcement and Compliance Assurance and Office of Research and Development. The Network allows regulators, the regulated community, technical experts, and the general public to share information regarding: pollution prevention and innovative technologies; environmental enforcement and compliance assistance; laws, executive orders, regulations, and policies; points of contact for services and equipment; and other related topics. The Network welcomes receipt of environmental messages, information, and data from any public or private person or organization. To access this Notebook through the Web, set your web browser to the aforementioned web address, and select the desired Notebook; or point and click your way there as follows: - 1) set your browser to our primary web address: http://www.epa.gov/oeca; - 2) select "Industry and Govt. Sectors"; - 3) select "EPA Sector Notebooks"; and - 4) select the desired sector and file format. Direct technical questions to the "Feedback" button on the bottom of the web page. Cover photographs courtesy of: top: Saturn Motors, Springfield, TN (special thanks to Jennifer Graham) middle left: Vista Chemicals, Baltimore, MD (special thanks to Dave Mahler). Photograph by Steve Delaney, EPA middle: Gates Rubber Company, Denver, CO middle right: Mid-Atlantic Finishing, Capital Heights, MD. Photograph by Steve Delaney, EPA bottom left: US Government Printing Office (special thanks to Barbara Shaw). Photograph by Steve Delaney, EPA bottom right: Photograph by Steve Delaney, EPA #### **Sector Notebook Contacts** The Sector Notebooks were developed by the EPA's Office of Compliance. Questions relating to the Sector Notebook Project can be directed to: Seth Heminway, Coordinator, Sector Notebook Project US EPA Office of Compliance 401 M St., SW (2223-A) Washington, DC 20460 (202) 564-7017 Questions and comments regarding the individual documents can be directed to the appropriate specialists listed below. However, contacts are subject to change. If difficulties arise in contacting the specialist listed below, please consult the web site for the updated list. | Publication Number | Industry | Contact | Phone (202) | |---------------------------|--|---------------------|--------------------| | EPA/310-R-95-001. | Dry Cleaning Industry | Joyce Chandler | 564-7073 | | EPA/310-R-95-002. | Electronics and Computer Industry* | Steve Hoover | 564-7007 | | EPA/310-R-95-003. | Wood Furniture and Fixtures Industry | Bob Marshall | 564-7021 | | EPA/310-R-95-004. | Inorganic Chemical Industry* | Walter DeRieux | 564-7067 | | EPA/310-R-95-005. | Iron and Steel Industry | Maria Malave | 564-7027 | | EPA/310-R-95-006. | Lumber and Wood Products Industry | Seth Heminway | 564-7017 | | EPA/310-R-95-007. | Fabricated Metal Products Industry* | Scott Throwe | 564-7013 | | EPA/310-R-95-008. | Metal Mining Industry | Jane Engert | 564-5021 | | EPA/310-R-95-009. | Motor Vehicle Assembly Industry | Anthony Raia | 564-6045 | | EPA/310-R-95-010. | Nonferrous Metals Industry | Jane Engert | 564-5021 | | EPA/310-R-95-011. | Non-Fuel, Non-Metal Mining Industry | Rob Lischinsky | 564-6045 | | EPA/310-R-95-012. | Organic Chemical Industry* | Walter DeRieux | 564-7067 | | EPA/310-R-95-013. | Petroleum Refining Industry | Tom Ripp | 564-7003 | | EPA/310-R-95-014. | Printing Industry | Ginger Gotliffe | 564-7072 | | EPA/310-R-95-015. | Pulp and Paper Industry | Seth Heminway | 564-7017 | | EPA/310-R-95-016. | Rubber and Plastic Industry | Maria Malave | 564-7027 | | EPA/310-R-95-017. | Stone, Clay, Glass, and Concrete Industry | Scott Throwe | 564-7013 | | EPA/310-R-95-018. | Transportation Equipment Cleaning Ind. | Virginia Lathrop | 564-7057 | | EPA/310-R-97-001. | Air Transportation Industry | Virginia Lathrop | 564-7057 | | EPA/310-R-97-002. | Ground Transportation Industry | Virginia Lathrop | 564-7057 | | EPA/310-R-97-003. | Water Transportation Industry | Virginia Lathrop | 564-7057 | | EPA/310-R-97-004. | Metal Casting Industry | Jane Engert | 564-5021 | | EPA/310-R-97-005. | Pharmaceuticals Industry | Emily Chow | 564-7071 | | EPA/310-R-97-006. | Plastic Resin and Man-made Fiber Ind. | Sally Sasnett | 564-7074 | | EPA/310-R-97-007. | Fossil Fuel Electric Power Generation | Rafael Sanchez | 564-7028 | | EPA/310-R-97-008. | Shipbuilding and Repair Industry | Anthony Raia | 564-6045 | | EPA/310-R-97-009. | Textile Industry | Belinda Breidenbach | 564-7022 | | EPA/310-R-97-010. | Sector Notebook Data Refresh-1997 | Seth Heminway | 564-7017 | | *Spanish translation avai | lable on the web | • | | ^{*}Spanish translation available on the web. Bolded titles were newly published in 1997. All other titles were published in 1995. ## **TABLE OF CONTENTS** | LIST OF ACRONYMS | vii | |--|-----| | I. INTRODUCTION TO THE SECTOR NOTEBOOK PROJECT | 1 | | II. CROSS-SECTOR COMPARISONS | 5 | | II.A. Toxics Release Inventory (TRI) | 5 | | II.B. Aerometric Information Retrieval System (AIRS) | | | II.C. Integrated Data for Enforcement Analysis (IDEA) System | | | | | | III. INDUSTRY SECTOR-SPECIFIC DATA | | | Metal Mining | | | Non-Fuel, Non-Metal Mining | | | Textiles | | | Lumber and Wood Products | | | Wood Furniture and Fixtures | | | Pulp and Paper | | | Printing | | | Inorganic Chemicals | | | Plastic Resin and Man-made Fiber | | | Pharmaceuticals | | | Organic Chemicals | K-1 | | Petroleum Refining | L-1 | | Rubber and Plastic | M-1 | | Stone, Clay, Glass and Concrete | | | Iron and Steel | O-1 | | Metal Castings | P-1 | | Nonferrous Metals | Q-1 | | Fabricated Metal Products | R-1 | | Electronics and Computers | S-1 | | Motor Vehicle Assembly | T-1 | | Shipbuilding and Repair | | | Ground Transportation | | | Water Transportation | | | Air Transportation | | | Fossil Fuel Electric Power | | | Dry Cleaning | | Page vi intentionally left blank. ## LIST OF ACRONYMS AFS - AIRS Facility Subsystem (CAA database) AIRS - Aerometric Information Retrieval System (CAA database) CAA - Clean Air Act CERCLA - Comprehensive Environmental Response, Compensation and Liability Act (Superfund) CERCLIS - CERCLA Information System CFCs - Chlorofluorocarbons CO - Carbon Monoxide CWA - Clean Water Act D&B - Dun and Bradstreet Marketing Index EPA - United States Environmental Protection Agency EPCRA - Emergency Planning and Community Right-to-Know Act FIFRA - Federal Insecticide, Fungicide, and Rodenticide Act FINDS - Facility Indexing System HAPs - Hazardous Air Pollutants (CAA) HSDB - Hazardous Substances Data Bank IDEA - Integrated Data for Enforcement AnalysisNAAQS - National Ambient Air Quality Standards (CAA) NCDB - National Compliance Database (for TSCA, FIFRA, EPCRA) NESHAP - National Emission Standards for Hazardous Air Pollutants NOV - Notice of Violation NO_x - Nitrogen Oxide NPDES - National Pollution Discharge Elimination System (CWA) NPL - National Priorities List (CERCLA) NSPS - New Source Performance Standards (CAA) OAR - Office of Air and Radiation OECA - Office of Enforcement and Compliance Assurance OPA - Oil Pollution Act OPPTS - Office of Prevention, Pesticides, and Toxic Substances OSHA - Occupational Safety and Health Administration OSW - Office of Solid Waste OSWER - Office of Solid Waste and Emergency Response OW - Office of Water P2 - Pollution Prevention PCS - Permit Compliance System (CWA Database) POTW - Publicly Owned Treatments Works PPA - Pollution Prevention Act RCRA - Resource Conservation and Recovery Act RCRIS - RCRA Information System SARA - Superfund Amendments and Reauthorization Act SDWA - Safe Drinking Water Act SEPs - Supplemental Environmental Projects SIC - Standard Industrial Classification SO_x - Sulfur Oxides TRI - Toxics Release Inventory
TRIS - Toxics Release Inventory System TCRIS - Toxic Chemical Release Inventory System TSCA - Toxic Substances Control Act UIC - Underground Injection Control (SDWA) UST - Underground Storage Tanks (RCRA) VOCs - Volatile Organic Compounds #### SECTOR NOTEBOOK DATA REFRESH - 1997 #### I. INTRODUCTION TO THE SECTOR NOTEBOOK PROJECT Environmental policies based upon comprehensive analysis of air, water and land pollution (such as economic sector, and community-based approaches) are becoming an important supplement to traditional single-media approaches to environmental protection. Environmental regulatory agencies are beginning to embrace comprehensive, multi-statute solutions to facility permitting, compliance assurance, education/outreach, research, and regulatory development issues. The central concepts driving the new policy direction are that pollutant releases to each environmental medium (air, water and land) affect each other, and that environmental strategies must actively identify and address these interrelationships by designing policies for the "whole" facility. One way to achieve a whole facility focus is to design environmental policies for similar industrial facilities. By doing so, environmental concerns that are common to the manufacturing of similar products can be addressed in a comprehensive manner. Recognition of the need to develop the industrial "sector-based" approach within the EPA Office of Compliance led to the creation of the Sector Notebook Series. The Sector Notebook Project was initiated by the Office of Compliance within the Office of Enforcement and Compliance Assurance (OECA) to provide its staff and managers with summary information on specific industrial sectors. As other EPA offices, states, the regulated community, environmental groups, and the public became interested in this project, the scope of the original project was expanded. The ability to design comprehensive, common sense environmental protection measures for specific industries is dependent on knowledge of several interrelated topics. For the purposes of this project, the key elements chosen for inclusion are: general industry information (economic and geographic); a description of industrial processes; pollution outputs; pollution prevention opportunities; Federal statutory and regulatory framework; compliance history; and a description of partnerships that have been formed between regulatory agencies, the regulated community and the public. Industry sectors profiled in the Sector Notebook Project are defined in terms of the Standard Industrial Classification (SIC) System codes (as revised in 1987) which were established by the Office of Management and Budget (OMB) to track the flow of goods and services within the economy. SIC codes associated with each of the sectors included in this document can be found in the key at the bottom of page 5. More detailed descriptions of the scope of each industry sector can be found in Section II.A. of each Sector Notebook. OMB is in the process of changing the SIC code system to a system based on similar production processes called the North American Industrial Classification System (NAICS). The 1987 SIC codes and the new NAICS codes can be accessed and cross-referenced at www.census.gov/naics. ## **Purpose of the Data Refresh** The first set of 18 Sector Notebooks were published in 1995. Within a year over 45,000 copies were distributed and significant interest was expressed for notebooks covering additional industry sectors. To meet this demand, a second set of Sector Notebooks was published in 1997 profiling additional industry sectors. More sector notebooks are also under development and will be available by early 1999. Check the Notebook website for the most up to date material (see p.ii for web address). Much of the Toxic Release Inventory (TRI) and compliance and enforcement data presented in the first set of Sector Notebooks is two years older than that presented in the second set of documents published in 1997. Due to constantly changing economic, technological, and regulatory factors, pollutant release and compliance and enforcement data for an industry sector can change significantly from year-to-year. This refresh document was primarily developed to update the time sensitive data presented in the original set of Sector Notebooks. In addition, the TRI and compliance and enforcement data included with the Sector Notebooks published in 1997 are presented in this document. A particular strength of the Sector Notebooks has been the consistent organization and presentation of data in each document, allowing comparisons between industry sectors based on the same criteria. Therefore, the data presented in this document cover both the original set of 17 sectors¹ and the second set of nine sectors published in 1997. The same methods were used to collect the data for all sectors presented here. Readers of the Sector Notebook Series may also be interested in EPA's Sector Facility Indexing Project (SFIP) which is available through EPA's website at www.epa.gov/oeca/sfi. The SFIP is a compilation of individual facility environmental release and compliance data for five key industries: iron and steel, primary non-ferrous metals, petroleum refining, pulp manufacturing, automobile assembly. Although similar types of data may be presented, the SFIP and the Sector Notebook Project are separate projects. Much of the data collected for this Data Refresh were collected prior to the completion of SFIP. Some data definitions and collection methods presented in SFIP may not be reflected in this document. _ ¹ One Sector Notebook published in 1995, *Profile of the Transportation Equipment Cleaning Industry*, did not contain pollutant release and compliance and enforcement data. Therefore, this sector is not included in this document. ## **Providing Comments** If you have any comments on the existing notebooks, or if you would like to provide additional information, please send a hard copy and computer disk to the EPA Office of Compliance, Sector Notebook Project, 401 M St., SW (2223-A), Washington, DC 20460. Comments can also be sent via the web page or to notebook@epamail.epa.gov. Page 4 intentionally left blank. #### II. CROSS-SECTOR COMPARISONS This section contains TRI, AIRS, and IDEA data presentations comparing the sectors covered by the Sector Notebook Project². The graph and tables update those presented in the original set of 17 Sector Notebooks with the most recent available data and the additional industry sectors covered in the Sector Notebooks published in 1997. ## II.A. Toxics Release Inventory (TRI) The following information is presented as a comparison of pollutant release and transfer data across industrial categories. It is provided to give a general sense of the relative scale of TRI releases and transfers within each sector required to report to TRI and profiled under this project. Please note that the following figures and table do not contain releases and transfers for industrial categories that are not included in this project, and thus cannot be used to draw conclusions regarding the total release and transfer amounts that are reported to TRI. Similar information is available within the annual TRI Public Data Release Book. (See directions for obtaining this on page 20.) Figure 1 is a graphical representation of a summary of the 1995 TRI data for sectors profiled by the Sector Notebook Project and which were required to report to TRI in the 1995 reporting year. The bar graph presents the total TRI releases and total transfers on the vertical axis. Figure 2 presents the relative percentage of total TRI chemicals (releaseses and transfers) contributed by each of these sectors. The graphs are based on the data shown in Table 1 and are meant to facilitate comparisons between the relative amounts of releases, transfers, and releases per facility both within and between these sectors. The reader should note that differences in the proportion of facilities captured by TRI exist between industry sectors. This can be a factor of poor SIC code matching and relative differences in the number of facilities reporting to TRI from the various sectors. Within some sectors, the majority of facilities are not subject to TRI reporting because they are not considered manufacturing facilities, they have fewer than 10 employees, or because they are below TRI reporting thresholds. For example, many facilities in the printing industry have fewer than 10 employees and therefore are not required to report to TRI. The 1995 TRI data for the printing industry presented in this document is based on reports from 262 facilities, yet the printing industry universe has been put at approximately 70,000 facilities by industry sources; the TRI data covers less than one percent of the industry. As a result, a significant portion of printing industry chemical releases and transfers are not captured by TRI. ² TRI data is only presented for those industry sectors covered by the Sector Notebook Project and which were required to report to TRI in the 1995 reporting year. 600 500 Total Pounds (millions) 400 300 200 100 2821, 2823, 2824 2711-2789 2812-2819 2833, 2834 2861-2869 2911 332, 336 333, 334 2611-2631 30 32 331 36 34 **SIC Range** □ Total Releases ■ Total Transfers Figure 1: Summary of TRI Releases and Transfers by Industry Source: USEPA 1995 Toxics Release Inventory Database. **Key to Standard Industrial Classification (SIC) Codes** | SIC Range | Industry Sector | SIC Range | Industry Sector | SIC Range | Industry Sector | |---------------------|---------------------------------------|------------|---------------------------|-----------|---| | 22 | Textiles | 2833, 2834 | Pharmaceuticals | 332, 336 | Metal Casting | | 24 | Lumber and Wood
Products | 2861-2869 | Organic Chem. Mfg. | 333, 334 | Nonferrous Metals | | 25 | Furniture and Fixtures | 2911 |
Petroleum Refining | 34 | Fabricated Metals | | 2611-2631 | Pulp and Paper | 30 | Rubber and Misc. Plastics | 36 | Electronic Equip. and Comp. | | 2711-2789 | Printing | 32 | Stone, Clay, and Concrete | 371 | Motor Vehicles, Bodies,
Parts, and Accessories | | 2812-2819 | Inorganic Chemical
Manufacturing | 331 | Iron and Steel | 3731 | Shipbuilding and Repair | | 2821, 2823,
2824 | Plastic Resins and
Man-made Fibers | | | | | Figure 2: 1995 TRI Total Releases and Transfers by Industry Sector Source: USEPA 1995 Toxics Release Inventory Database. | Other (Industries with releases | less than 100 million pounds): | |---------------------------------|------------------------------------| | Textiles | Stone, Clay, and Concrete | | Lumber and Wood Products | Electronic Equipment and Computers | | Furniture and Fixtures | Shipbuilding and Repair | | Printing | | Table 1: Toxics Release Inventory Data for Selected Industries | | | | TRIR | TRI Releases | TRI Transfers | ansfers | | | |--|------------|------------|----------------|--------------|----------------|--------------|----------------|------------------------| | Industry Soctor | SIC | #TPI | Total | Avo Poloscos | Total | Ave Trens | Total Releases | A vorego Deleges | | munstry Sector | Range | Facilities | Releases | per Facility | Transfers | per Facility | +Transfers | Transfers per Facility | | | D | | (million lbs.) | (pounds) | (million lbs.) | (pounds) | (million lbs.) | (spunod) | | Textiles | 22 | 339 | 17.8 | 53,000 | 7.0 | 21,000 | 24.8 | 74,000 | | Lumber and Wood Products | 24 | 397 | 30.0 | 76,000 | 4.1 | 10,000 | 34.1 | 86,000 | | Furniture and Fixtures | 25 | 336 | 37.6 | 112,000 | 6.6 | 29,000 | 47.5 | 141,000 | | Pulp and Paper | 2611-2631 | 305 | 232.6 | 763,000 | 56.5 | 185,000 | 289.1 | 948,000 | | Printing | 2711-2789 | 262 | 33.9 | 129,000 | 10.4 | 40,000 | 44.3 | 169,000 | | Inorganic Chem. Mfg. | 2812-2819 | 413 | 2.09 | 468,000 | 21.7 | 191,000 | 438.5 | 000'659 | | Plastic Resins and Man-made | 2821,2823, | 410 | 64.1 | 156,000 | 192.4 | 469,000 | 256.5 | 625,000 | | Fibers | 2824 | | | | | | | | | Pharmaceuticals | 2833, 2834 | 200 | 29.9 | 150,000 | 147.2 | 736,000 | 177.1 | 886,000 | | Organic Chemical Mfg. | 2861-2869 | 402 | 148.3 | 598,000 | 208.6 | 631,000 | 946.8 | 1,229,000 | | Petroleum Refining | 2911 | 180 | 73.8 | 410,000 | 29.2 | 162,000 | 103.0 | 572,000 | | Rubber and Misc. Plastics | 30 | 1,947 | 143.1 | 73,000 | 102.6 | 53,000 | 245.7 | 126,000 | | Stone, Clay, and Concrete | 32 | 623 | 43.9 | 70,000 | 31.8 | 51,000 | 75.7 | 121,000 | | Iron and Steel | 331 | 423 | 7.06 | 214,000 | 513.9 | 1,215,000 | 604.6 | 1,429,000 | | Metal Casting | 332, 336 | 654 | 36.0 | 55,000 | 73.9 | 113,000 | 109.9 | 168,000 | | Nonferrous Metals | 333, 334 | 282 | 201.7 | 715,000 | 164 | 582,000 | 365.7 | 1,297,000 | | Fabricated Metals | 34 | 2,676 | 83.5 | 31,000 | 350.5 | 131,000 | 434.0 | 162,000 | | Electronic Equip. and Comp. | 36 | 407 | 4.3 | 11,000 | 8.89 | 169,000 | 73.1 | 180,000 | | Motor Vehicles, Bodies, Parts, and Accessories | 371 | 754 | 79.3 | 105,000 | 194 | 257,000 | 273.3 | 362,000 | | Shipbuilding | 3731 | 43 | 2.4 | 56,000 | 4.1 | 95,000 | 6.5 | 151,000 | | Sector Notebook Total | NA | 11,053 | 1,413.6 | 128,000 | 2,190.6 | 198,000 | 4,550.2 | 412,000 | | 1995 TRI Total | NA | 21,951 | 2,208.7 | 101,000 | 3,534.8 | 161,000 | 5,743.5 | 262,000 | Source: US EPA Toxics Release Inventory Database, 1995. #### **II.B.** Aerometric Information Retrieval System (AIRS) The toxic chemical release data obtained from TRI allows comparisons across years and industry sectors. However, reported chemicals are limited to the approximately 600 TRI chemicals. A large portion of the emissions from manufacturing facilities, therefore, are not captured by TRI. The EPA Office of Air Quality Planning and Standards has compiled air pollutant emission factors for determining the total air emissions of priority pollutants (e.g., VOCs, SOx, NOx, CO, particulates, etc.) from many sources. However, AIRS data, like TRI data, are affected by threshold quantities that limit the number of sources captured. The pollutant contribution from minor sources is not captured. **Sector Notebook Project** AIRS contains a wide range of information related to stationary sources of air pollution, including the emissions of a number of air pollutants which may be of concern within a particular industry. With the exception of volatile organic compounds (VOCs), there is little overlap with the TRI chemicals reported above. Table 2 summarizes annual releases (from the industries for which a Sector Profile was prepared) of carbon monoxide (CO), nitrogen dioxide (NO₂), total particulate matter (PT), particulate matter of 10 microns or less, a subset of PT, (PM10), sulfur dioxide (SO₂), and volatile organic compounds (VOCs). Figure 3 is a graphical representation of a summary of AIRS data for selected sectors profiled by the Sector Notebook Project. AIRS data are collected only for stationary sources; thus, the emissions reported by the Air Transportation, Water Transportation, and Ground Transportation industries are limited to the facilities supporting those industries and do not include emissions from their respective mobile sources. The bar graph presents the releases of five pollutants (not including PM10) on the vertical axis. The graph is based on the data shown in Table 2 and is meant to facilitate comparisons between the relative amounts of releases of the pollutants both within and between these sectors. Figure 3: Summary of AIRS Releases by Industry* ^{*}Arrows indicate values which overshadow the majority of industry releases. Actual release quantities (in billions of pounds) for each shortened bar are adjacent to their corresponding arrows. Thus, the bars with arrows are not to scale. # **Key to Standard Industrial Classification (SIC) Codes** | SIC Range | Industry Sector | SIC Range | Industry Sector | SIC Range | Industry Sector | |---------------------|--------------------------------------|------------|---------------------------|-------------|---| | 10 | Metal Mining | 2833, 2834 | Pharmaceuticals | 34 | Fabricated Metals | | 14 | Non-Fuel, Non-Metal
Mining | 2861-2869 | Organic Chem. Mfg. | 36 | Electronic Equip. and Comp. | | 22 | Textiles | 2911 | Petroleum Refining | 371 | Motor Vehicles, Bodies,
Parts, and Accessories | | 24 | Lumber and Wood
Products | 30 | Rubber and Misc. Plastics | 3731 | Shipbuilding and Repair | | 25 | Furniture and Fixtures | 32 | Stone, Clay, and Concrete | 40,42,46,49 | Ground Transportation | | 2611-2631 | Pulp and Paper | 331 | Iron and Steel | 44 | Water Transportation | | 2711-2789 | Printing | 332, 336 | Metal Casting | 45 | Air Transportation | | 2812-2819 | Inorganic Chemical
Manufacturing | 333, 334 | Nonferrous Metals | 721 | Dry Cleaning | | 2821, 2823,
2824 | Plastic Resins and
Manmade Fibers | | | | | | Table 2: Air Polluta | nt Relea | ses by I | ndustry | Sector (| tons/yea | r) | |--|---------------|--------------|---------|------------|----------|---------| | Industry Sector | СО | NO_2 | PM10 | PT | SO_2 | VOC | | Metal Mining | 4,951 | 49,252 | 21,732 | 9,478 | 1,202 | 119,761 | | Non-Fuel, Non-Metal Mining | 31,008 | 21,660 | 44,305 | 16,433 | 9,183 | 138,684 | | Textiles | 8,164 | 33,053 | 1,819 | 38,505 | 26,326 | 7,113 | | Lumber and Wood Products | 139,175 | 45,533 | 30,818 | 18,461 | 95,228 | 74,028 | | Wood Furniture and Fixtures | 3,659 | 3,267 | 2,950 | 3,042 | 84,036 | 5,895 | | Pulp and Paper | 584,817 | 365,901 | 37,869 | 535,712 | 177,937 | 107,676 | | Printing | 8,847 | 3,629 | 539 | 1,772 | 88,788 | 1,291 | | Inorganic Chemicals | 242,834 | 93,763 | 6,984 | 150,971 | 52,973 | 34,885 | | Plastic Resins and Man-made Fibers | 15,022 | 36,424 | 2,027 | 65,875 | 71,416 | 7,580 | | Pharmaceuticals | 6,389 | 17,091 | 1,623 | 24,506 | 31,645 | 4,733 | | Organic Chemicals | 112,999 | 177,094 | 13,245 | 129,144 | 162,488 | 17,765 | | Petroleum Refining | 299,546 | 334,795 | 25,271 | 592,117 | 292,167 | 36,421 | | Rubber and Plastic | 2,463 | 10,977 | 3,391 | 24,366 | 110,739 | 6,302 | | Stone, Clay, Glass and Concrete | 92,463 | 335,290 | 58,398 | 290,017 | 21,092 | 198,404 | | Iron and Steel | 982,410 | 158,020 | 36,973 | 241,436 | 67,682 | 85,608 | | Metal Castings | 115,269 | 10,435 | 14,667 | 4,881 | 17,301 | 21,554 | | Nonferrous Metals | 311,733 | 31,121 | 12,545 | 303,599 | 7,882 | 23,811 | | Fabricated Metal Products | 7,135 | 11,729 | 2,811 | 17,535 | 108,228 | 5,043 | | Electronics and Computers | 27,702 | 7,223 | 1,230 | 8,568 | 46,444 | 3,464 | | Motor Vehicle Assembly | 19,700 | 31,127 | 3,900 | 29,766 | 125,755 | 6,212 | | Shipbuilding and Repair | 109 | 866 | 762 | 2,862 | 4,345 | 707 | | Ground Transportation | 153,631 | 594,672 | 2,338 | 9,555 | 101,775 | 5,542 | | Water Transportation | 179 | 476 | 676 | 712 | 3,514 | 3,775 | | Air Transportation | 1,244 | 960 | 133 | 147 | 1,815 | 144 | | Fossil Fuel Electric Power | 399,585 | 5,661,468 | 221,787 | 13,477,367 | 42,726 | 719,644 | | Dry Cleaning | 145 | 781 | 10 | 725 | 7,920 | 40 | | Source: U.S. EPA Office of Air and Rad | diation, AIRS | Database, 19 | 97. | | | | Sector Notebook Project ### II.C. Integrated Data for Enforcement Analysis (IDEA) System Until recently, EPA has focused much of its attention on measuring compliance with specific environmental statutes. This approach allows the Agency to track compliance with the Clean Air Act (CAA), the Resource Conservation and Recovery Act (RCRA), the Clean Water Act (CWA), and other environmental statutes. Within the last several years, the Agency has begun to supplement single-statute compliance indicators with facility-specific, multimedia indicators of compliance. In doing so, EPA is in a better position
to track compliance with all statutes at the facility level, and within specific industrial sectors. A major step in building the capacity to compile multimedia/multistatute data for industrial sectors was the creation of EPA's Integrated Data for Enforcement Analysis (IDEA) system. IDEA has the capacity to "read into" the Agency's single-statute databases, extract compliance records, and match the records to individual facilities. The IDEA system can match Air, Water, Waste, Toxics/Pesticides/EPCRA, TRI, and Enforcement Docket records for a given facility, and generate a list of historical permit, inspection, and enforcement activity. IDEA also has the capability to analyze data by geographic area and corporate entity. As the capacity to generate multimedia compliance data improves, EPA will make available more in-depth compliance and enforcement information. #### **Compliance and Enforcement Profile Description** Using inspection, violation and enforcement data from the IDEA system, this section provides information regarding the historical compliance and enforcement activity of sectors. For each of these sectors, the IDEA system was used to obtain facility compliance and enforcement data from the various single-media databases. The data obtained covers facilities that are regulated under one or more of the following environmental statutes: CWA, CAA, RCRA, Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA), Toxic Substances Control Act (TSCA), and Emergency Planning and Community Right-to-Know Act (EPCRA). There are a number of other federal statutory requirements that are not included in the sector notebook project compliance and enforcement profiles. These include, for example, requirements under Superfund and the Safe Drinking Water Act. The analysis in this report summarizes inspection and enforcement actions, retrospectively, and reflects only those EPA, State, and local activities that have been entered into EPA's databases. Within the IDEA system, one can design compliance history queries to obtain facility-level data for specific industry sectors, environmental statutes, geographic regions, time periods, or other characteristics. The "facility universe" obtained from an IDEA search depends on how the selection criteria are specified. Each program office database retains sector-identifying SIC information that are often reported inconsistently by facilities. Therefore, depending on the search criteria specified, many different universes of facilities are possible, even within a single industry sector. In the search criteria used in this section, a facility must have a TRI reporting number and must report only SIC codes within that industry sector's defined range. This selection criteria allows the compliance and enforcement data and chemical release data to be compiled using a consistent method. The selection criteria in this document are consistent across sectors with a few exceptions. For sectors that were not required to file 1995 TRI reports (e.g., Non-Fuel, Non-Metal Mining; Metal Mining) and those that do not normally report to the TRI program because of size (Printing and Dry Cleaning), data have been provided from all facilities in EPA's Facility Indexing System (FINDS) that fall within the defined sector SIC code range. FINDS assigns a common facility number to EPA single-statute permit records. Please note, in this document, EPA does not attempt to define the precise number of facilities that fall within each sector. Rather, this section portrays the records of the facilities within the sector that are included in the EPA databases, which is the most accurate data available. For data that includes a more precise count of facilities in an individual sector see the Sector Facility Indexing Project, which is described on page 2. Following this discussion is a list of definitions for each data column of the tables presented at the end of this section. The values in the tables summarize inspections and enforcement actions for each sector, and reflect solely EPA, State, and local compliance assurance activities that have been entered into EPA databases. To identify any changes in trends, this section shows the results of data queries for two different time periods, one for the past five calendar years (April 1, 1992 to March 31, 1997) and the other for the most recent twelve-month period (April 1, 1996 to March 31, 1997). The five-year analysis gives an average level of activity for that period for comparison to the more recent compliance and enforcement activity. Because most inspections focus on single-media requirements, the data queries presented in this section are taken from single media databases. This document does not provide data on whether inspections are state/local or EPA-led. However, the table breaking down the universe of violations does give the reader a crude measurement of the EPA's and states' efforts within each media program. The data presented in the industry-specific tables illustrate the variations across EPA Regions for certain sectors.³ This variation may be attributable to state/local data entry variations, specific geographic concentrations, proximity to population centers, sensitive ecosystems, highly toxic chemicals used in production, or historical noncompliance. Hence, the exhibited data do not rank regional performance or necessarily reflect which regions may have the most compliance problems. ## **Compliance and Enforcement Data Definitions** #### **General Definitions** **Facility Indexing System (FINDS)** -- assigns a common facility number to EPA single-media permit records. The FINDS identification number allows EPA to compile and review all permit, compliance, enforcement and pollutant release data for any given regulated facility. **Integrated Data for Enforcement Analysis (IDEA)** -- is a data integration system that can retrieve information from the major EPA program office databases. IDEA uses the FINDS identification number to link separate data records from EPA's databases. This allows retrieval of records from across media or statutes for any given facility, thus creating a "master list" of records for that facility. Some of the data systems accessible through IDEA are: AFS (AIRS Facility Subsystem, Office of Air and Radiation), PCS (Permit Compliance System, Office of Water), RCRIS (Resource Conservation and Recovery Information System, Office of Solid Waste), NCDB (National Compliance Data Base, Office of Prevention, Pesticides, and Toxic Substances), CERCLIS (Comprehensive Environmental and Liability Information System, Superfund), and TRIS (Toxic Release Inventory System). IDEA also contains information from outside sources such as Dun and Bradstreet and the Occupational Safety and Health Administration (OSHA). Most data queries displayed in notebook sections IV, Chemical Releases and Transfers, and VII, Compliance and Enforcement History, were conducted using IDEA. ### **Data Table Column Heading Definitions** **Facilities in Search** -- are based on the universe of TRI reporters within the listed SIC code range. For industries not covered under TRI reporting requirements (metal mining; non-fuel; non-metal mining; electric power generation; ground transportation; water transportation; and dry cleaning), or ³ EPA Regions include the following states: I (CT, MA, ME, RI, NH, VT); II (NJ, NY, PR, VI); III (DC, DE, MD, PA, VA, WV); IV (AL, FL, GA, KY, MS, NC, SC, TN); V (IL, IN, MI, MN, OH, WI); VI (AR, LA, NM, OK, TX); VII (IA, KS, MO, NE); VIII (CO, MT, ND, SD, UT, WY); IX (AZ, CA, HI, NV, Pacific Trust Territories); X (AK, ID, OR, WA). industries in which only a very small fraction of facilities report to TRI (e.g., printing), the notebook uses the FINDS universe for executing data queries. The SIC code range selected for each search is defined by each notebook's selected SIC code coverage. **Facilities Inspected** -- indicates the level of EPA and state agency inspections for the facilities in this data search. These values show what percentage of the facility universe is inspected in a one-year or five-year period. **Number of Inspections** -- measures the total number of inspections conducted in this sector. An inspection event is counted each time it is entered into a single media database. **Average Time Between Inspections** -- provides an average length of time, expressed in months, between compliance inspections at a facility within the defined universe. Facilities with One or More Enforcement Actions -- expresses the number of facilities that were the subject of at least one enforcement action within the defined time period. This category is broken down further into federal and state actions. Data are obtained for administrative, civil/judicial, and criminal enforcement actions. Readers should note that, historically, criminal enforcement actions have not been fully reflected in the EPA databases. A facility with multiple enforcement actions is only counted once in this column, e.g., a facility with 3 enforcement actions counts as 1 facility. **Total Closed Enforcement Actions** -- describes the total number of enforcement actions identified for an industrial sector across all environmental statutes. A facility with multiple enforcement actions is counted multiple times, e.g., a facility with 3 enforcement actions counts as 3. **State Lead Actions --** shows what percentage of the total enforcement actions are taken by state and local environmental agencies. Varying levels of use by states of EPA data systems may limit the volume of actions recorded as state enforcement activity. Some states extensively report enforcement activities into EPA data systems, while other states may use their own data systems. **Federal Lead Actions** -- shows what percentage of the total enforcement actions are taken by the United States Environmental Protection Agency. This value includes referrals from state agencies. Many of these actions result
from coordinated or joint state/federal efforts. **Enforcement to Inspection Rate** -- is a ratio of enforcement actions to inspections, and is presented for comparative purposes only. This ratio is a 16 rough indicator of the relationship between inspections and enforcement. It relates the number of enforcement actions and the number of inspections that occurred within the one-year or five-year period. This ratio includes the inspections and enforcement actions reported under the CWA, CAA and RCRA. Inspections and actions from the TSCA/FIFRA/ EPCRA database are not factored into this ratio because most of the actions taken under these programs are not the result of facility inspections. Also, this ratio does not account for enforcement actions arising from non-inspection compliance monitoring activities (e.g., self-reported water discharges) that can result in enforcement action within the CAA, CWA, and RCRA. Facilities with One or More Violations Identified -- indicates the percentage of inspected facilities having a violation identified in one of the following data categories: In Violation or Significant Violation Status (CAA); Reportable Noncompliance, Current Year Noncompliance, Significant Noncompliance (CWA); Noncompliance and Significant Noncompliance (FIFRA, TSCA, and EPCRA); Unresolved Violation and Unresolved High Priority Violation (RCRA). The values presented for this column reflect the extent of noncompliance within the measured time frame, but do not distinguish between the severity of the noncompliance. Violation status may be a precursor to an enforcement action, but does not necessarily indicate that an enforcement action will occur. **Media Breakdown of Enforcement Actions and Inspections** -- four columns identify the proportion of total inspections and enforcement actions within EPA Air, Water, Waste, and FIFRA/TSCA/EPCRA databases. Each column is a percentage of either the "Total Inspections," or the "Total Actions" column. Tables 3 and 4 allow comparisons between the compliance histories of the industries covered by the Sector Notebooks. Comparisons <u>between</u> Tables 3 and 4 permit the identification of trends in compliance and enforcement records of the various industries by comparing data covering the last five years (April 1992 to April 1997) to that of the past year (April 1996 to April 1997). Tables 5 and 6 provide a more in-depth comparison between the sectors by breaking out the compliance and enforcement data by environmental statute. As in the previous Tables (Tables 3 and 4), the data cover the last five years (Table 5) and the last one year (Table 6) to facilitate the identification of recent trends. | Table 3: Five-Year Enforcement | | ıd Complian | ce Summary | and Compliance Summary for Selected Industries | Industries | | | | | |---------------------------------|-------------------------|-------------------------|--------------------------|--|--|---|-------------------------------------|---------------------------------------|---| | A | В | Э | D | E | F | Ð | Н | I | ſ | | Industry Sector | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with
1 or More
Enforcement
Actions | Total
Closed
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to
Inspection
Rate | | Metal Mining | 1,232 | 378 | 1,600 | 46 | 63 | 111 | 53% | 47% | 0.07 | | Non-Fuel, Non-Metal Mining | 5,256 | 2,803 | 12,826 | 25 | 385 | 622 | %LL | 23% | 0.05 | | Textiles | 355 | 792 | 1,465 | 15 | 23 | 83 | %06 | 10% | 90.0 | | Lumber and Wood | 712 | 473 | 2,767 | 15 | 134 | 265 | %02 | 30% | 0.10 | | Furniture | 466 | 386 | 2,379 | 13 | 99 | 16 | 81% | 19% | 0.04 | | Pulp and Paper | 484 | 430 | 4,630 | 9 | 150 | 478 | %08 | 20% | 0.10 | | Printing | 5,862 | 2,092 | 7,691 | 46 | 238 | 428 | %88 | 12% | 0.06 | | Inorganic Chemicals | 441 | 286 | 3,087 | 6 | 68 | 235 | 74% | 26% | 0.08 | | Resins and Manmade Fibers | 329 | 263 | 2,430 | 8 | 66 | 219 | %9 <i>L</i> | 24% | 0.09 | | Pharmaceuticals | 164 | 129 | 1,201 | 8 | 35 | 122 | %08 | 20% | 0.10 | | Organic Chemicals | 425 | 355 | 4,294 | 9 | 153 | 468 | %59 | 35% | 0.11 | | Petroleum Refining | 156 | 148 | 3,081 | 3 | 124 | 292 | %89 | 32% | 0.25 | | Rubber and Plastic | 1,818 | 186 | 4,383 | 25 | 178 | 276 | 82% | 18% | 0.06 | | Stone, Clay, Glass and Concrete | 615 | 388 | 3,474 | 11 | 26 | 277 | 75% | 25% | 0.08 | | Iron and Steel | 349 | 275 | 4,476 | 5 | 121 | 308 | 71% | 73% | 0.07 | | Metal Castings | 699 | 424 | 2,535 | 16 | 113 | 191 | 71% | 73% | 0.08 | | Nonferrous Metals | 203 | 191 | 1,640 | 7 | 89 | 174 | 78% | 22% | 0.11 | | Fabricated Metal Products | 2,906 | 1,858 | 7,914 | 22 | 365 | 009 | 75% | 25% | 0.08 | | Electronics | 1,250 | 893 | 4,500 | 17 | 150 | 251 | 80% | 20% | 0.06 | | Automobile Assembly | 1,260 | 927 | 5,912 | 13 | 253 | 413 | 85% | 18% | 0.07 | | Shipbuilding and Repair | 44 | 37 | 243 | 6 | 20 | 32 | 84% | 16% | 0.13 | | Ground Transportation | 7,786 | 3,263 | 12,904 | 36 | 375 | 774 | 84% | 16% | 0.06 | | Water Transportation | 514 | 192 | 816 | 38 | 36 | 70 | 61% | 39% | 0.09 | | Air Transportation | 444 | 231 | 973 | 27 | 48 | 26 | 88% | 12% | 0.10 | | Fossil Fuel Electric Power | 3,270 | 2,166 | 14,210 | 14 | 403 | 682 | 492 | 24% | 0.06 | | Dry Cleaning | 6,063 | 2,360 | 3,813 | 95 | 55 | 99 | 95% | 2% | 0.02 | | Table 4: One-Year Enforceme | rcement and | l Complia | nt and Compliance Summary for Selected Industries | q for Selecte | d Industries | | | | | |---------------------------------|-------------------------|-------------------------|---|-------------------------|--------------------------------------|---|------------------------|------------------------|-----------------------------------| | A | В | С | D | I | E | F | | Ð | Н | | | | | | Facilities wit
Viola | Facilities with 1 or More Violations | Facilities with 1 or more Enforcement Actions | 1 or more
t Actions | Total
Closed | | | Industry Sector | Facilities in
Search | Facilities
Inspected | Number of
Inspections | Number | Percent* | Number | Percent* | Enforcement
Actions | Enforcement to
Inspection Rate | | Metal Mining | 1,232 | 142 | 211 | 102 | 72% | 6 | %9 | 10 | 0.05 | | Non-Fuel, Non-Metal Mining | 5,256 | 1,481 | 2,451 | 384 | 798 | 73 | 2% | 91 | 0.04 | | Textiles | 355 | 172 | 295 | 96 | %95 | 10 | %9 | 12 | 0.04 | | Lumber and Wood | 712 | 279 | 507 | 192 | %69 | 44 | 16% | 52 | 0.10 | | Furniture | 499 | 254 | 459 | 136 | 54% | 6 | 4% | 11 | 0.02 | | Pulp and Paper | 484 | 317 | 788 | 248 | %8 <i>L</i> | 43 | 14% | 74 | 60'0 | | Printing | 5,862 | 892 | 1,363 | LLS | %59 | 28 | 3% | 53 | 0.04 | | Inorganic Chemicals | 441 | 200 | 548 | 155 | %8 <i>L</i> | 19 | 10% | 31 | 90.0 | | Resins and Manmade Fibers | 329 | 173 | 419 | 152 | %88 | 26 | 15% | 36 | 60.0 | | Pharmaceuticals | 164 | 80 | 209 | 84 | 105% | 8 | 10% | 14 | 0.07 | | Organic Chemicals | 425 | 259 | 837 | 243 | 94% | 42 | 16% | 26 | 0.07 | | Petroleum Refining | 156 | 132 | 292 | 129 | %86 | 28 | 44% | 132 | 0.23 | | Rubber and Plastic | 1,818 | 466 | 791 | 688 | %88 | 33 | %L | 41 | 0.05 | | Stone, Clay, Glass and Concrete | 615 | 255 | 829 | 151 | %69 | 19 | %L | 27 | 0.04 | | Iron and Steel | 349 | 197 | 998 | 174 | %88 | 22 | 11% | 34 | 0.04 | | Metal Castings | 699 | 234 | 433 | 240 | 103% | 24 | 10% | 26 | 90.0 | | Nonferrous Metals | 203 | 108 | 310 | 86 | 91% | 17 | 16% | 28 | 60.0 | | Fabricated Metal | 2,906 | 849 | 1,377 | 96 <i>L</i> | 94% | 63 | 7% | 83 | 90.0 | | Electronics | 1,250 | 420 | 780 | 402 | %96 | 27 | %9 | 43 | 90.0 | | Automobile Assembly | 1,260 | 207 | 1,058 | 431 | %58 | 35 | %L | 47 | 0.04 | | Shipbuilding and Repair | 44 | 22 | 51 | 19 | %98 | 3 | 14% | 4 | 0.08 | | Ground Transportation | 7,786 | 1,585 | 2,499 | 681 | 43% | 85 | 2% | 103 | 0.04 | | Water Transportation | 514 | 84 | 141 | 23 | %89 | 10 | 12% | 11 | 0.08 | | Air Transportation | 444 | 96 | 151 | 69 | 72% | 8 | %8 | 12 | 0.08 | | Fossil Fuel Electric Power | 3,270 | 1,318 | 2,430 | 804 | 61% | 100 | 8% | 135 | 90.0 | | Dry Cleaning | 6,063 | 1,234 | 1,436 | 314 | 25% | 12 | 1% | 16 | 0.01 | *Percentages in Columns E and F are based on the number of facilities inspected (Column C). Percentages can exceed 100% because violations and actions can occur without a facility inspection. | Table 5: Five-Year Inspection and | ection and | ш_ | Enforcement Summary by Statute for Selected Industries | by Statute f | or Select | ted Industri | es | | | | | |-----------------------------------|-------------------------|----------------------|--|---------------------------|--------------------------|---------------------------|--------------------------|---------------------------|--------------------------|----------------------------|--------------------------| | | | | Total | Clean Air Act | . Act | Clean Water Act | er Act | RCRA | 1 | FIFRA/TSCA/
EPCRA/Other | ISCA/
Other | | Industry Sector | Facilities
Inspected | Total
Inspections | Closed
Enforcement
Actions | % of Total
Inspections | % of
Total
Actions | % of Total
Inspections | % of
Total
Actions | % of Total
Inspections | % of
Total
Actions | % of Total
Inspections | % of
Total
Actions | | Metal Mining | 378 | 1,600 | 111 | 36% | 19% | 52% | 52% | %8 | 12% | 1% | 17% | | Non-Fuel, Non-Metal Mining | 2,803 | 12,826 | 622 | 83% | 81% | 14% | 13% | 3% | 4% | %0 | 3% | | Textiles | 267 | 1,465 | 83 | %85 | 54% | 75% | 25% | 18% | 14% | 2% | %9 | | Lumber and
Wood | 473 | 2,767 | 265 | 49% | 47% | %9 | %9 | 44% | 31% | 1% | 16% | | Furniture | 386 | 2,379 | 91 | 97 | 42% | %8 | %0 | 34% | 43% | 1% | 14% | | Pulp and Paper | 430 | 4,630 | 478 | 51% | %65 | 32% | 78% | 15% | 10% | 2% | 4% | | Printing | 2,092 | 7,691 | 428 | %09 | 64% | %5 | 3% | 32% | 78% | 1% | 4% | | Inorganic Chemicals | 286 | 3,087 | 235 | 38% | 44% | 71% | 21% | 34% | 30% | 1% | 2% | | Resins and Manmade Fibers | 263 | 2,430 | 219 | 32% | 43% | 73% | 78% | 38% | 23% | 4% | %9 | | Pharmaceuticals | 129 | 1,201 | 122 | 32% | 49% | 15% | 25% | 45% | 20% | %5 | %5 | | Organic Chemicals | 355 | 4,294 | 468 | 31% | 42% | 16% | 25% | 44% | 28% | 4% | %9 | | Petroleum Refining | 148 | 3,081 | 763 | 42% | %65 | 70% | 13% | 39% | 21% | 7% | %L | | Rubber and Plastic | 981 | 4,383 | 276 | 51% | 44% | 12% | 11% | 32% | 34% | 7% | 11% | | Stone, Clay, Glass and Concrete | 388 | 3,474 | 277 | %95 | %25 | 13% | %6 | 31% | 30% | 1% | 4% | | Iron and Steel | 275 | 4,476 | 305 | 45% | 35% | 78% | 26% | 28% | 31% | 1% | %8 | | Metal Castings | 424 | 2,535 | 191 | %55 | 44% | 11% | 10% | 32% | 31% | 2% | 14% | | Nonferrous Metals | 161 | 1,640 | 174 | 48% | 43% | 18% | 17% | 33% | 31% | 1% | 10% | | Fabricated Metal | 1,858 | 7,914 | 009 | 40% | 33% | 12% | 11% | 45% | 43% | 2% | 13% | | Electronics | 893 | 4,500 | 251 | 38% | 32% | 13% | 11% | 47% | %09 | 7% | %L | | Automobile Assembly | 927 | 5,912 | 413 | 47% | 39% | %8 | %6 | 43% | 43% | 2% | %6 | | Shipbuilding and Repair | 37 | 243 | 32 | 36% | 25% | 14% | 25% | 42% | 47% | %5 | 3% | | Ground Transportation | 3,263 | 12,904 | 774 | %69 | 41% | 12% | 11% | 78% | 45% | 1% | 3% | | Water Transportation | 192 | 816 | 70 | 36% | 78% | 73% | 34% | 31% | 33% | 1% | 4% | | Air Transportation | 231 | 613 | 26 | 25% | 32% | 71% | 20% | 48% | 48% | %0 | %0 | | Fossil Fuel Electric Power | 2,166 | 14,210 | 789 | 21% | %69 | 32% | 26% | 11% | 10% | 1% | 2% | | Dry Cleaning | 2,360 | 3,813 | 99 | 26% | 23% | 3% | %9 | 41% | 71% | %0 | 0% | | Table 6: One-Year Inspection and Enfor | ction and E | Inforcement | cement Summary by Statute for Selected Industries | . Statute for | Selected] | Industries | | | | | | |--|-------------------------|----------------------|---|---------------------------|--------------------------|---------------------------|--------------------------|---------------------------|--------------------------|----------------------------|--------------------------| | | | | Total | Clean Air Act | r Act | Clean Water Act | ter Act | RCRA | RA | FIFRA/TSCA/
EPCRA/Other | SCA/
Other | | Industry Sector | Facilities
Inspected | Total
Inspections | Closed
Enforcement
Actions | % of Total
Inspections | % of
Total
Actions | % of Total
Inspections | % of
Total
Actions | % of Total
Inspections | % of
Total
Actions | % of Total
Inspections | % of
Total
Actions | | Metal Mining | 142 | 211 | 10 | 52% | %0 | 40% | 40% | %8 | 30% | %0 | 30% | | Non-Fuel, Non-Metal Mining | 1,481 | 2,451 | 91 | %28 | %68 | 10% | %6 | 3% | 2% | %0 | %0 | | Textiles | 172 | 295 | 12 | %99 | 75% | 17% | 17% | 17% | %8 | %0 | %0 | | Lumber and Wood | 279 | 507 | 52 | 51% | 30% | %9 | %5 | 44% | 25% | %0 | 40% | | Furniture | 254 | 459 | 11 | %99 | 45% | 7% | %0 | 32% | 45% | %0 | %6 | | Pulp and Paper | 317 | 788 | 74 | 54% | 73% | 32% | 19% | 14% | %L | %0 | 1% | | Printing | 892 | 1,363 | 53 | 93% | % <i>LL</i> | 4% | %0 | 33% | 23% | %0 | %0 | | Inorganic Chemicals | 200 | 548 | 31 | 35% | %65 | 76% | %6 | 36% | 25% | %0 | %9 | | Resins and Manmade Fibers | 173 | 419 | 36 | 38% | 51% | 24% | 38% | 38% | %5 | %0 | %5 | | Pharmaceuticals | 80 | 209 | 14 | 43% | 71% | 11% | 14% | 45% | 14% | %0 | %0 | | Organic Chemicals | 259 | 837 | 26 | 40% | 54% | 13% | 13% | 47% | 34% | %0 | %0 | | Petroleum Refining | 132 | 292 | 132 | 49% | %29 | 17% | %8 | 34% | 15% | %0 | 10% | | Rubber and Plastic | 466 | 791 | 41 | %55 | 64% | 10% | 13% | 32% | 23% | %0 | %0 | | Stone, Clay, Glass and Concrete | 255 | 829 | 27 | 97 | %89 | 10% | %L | 28% | 30% | %0 | %0 | | Iron and Steel | 197 | 998 | 34 | 52% | 47% | 23% | 79% | 79% | 24% | %0 | %0 | | Metal Castings | 234 | 433 | 26 | %09 | %85 | 10% | %8 | 30% | 35% | %0 | %0 | | Nonferrous Metals | 108 | 310 | 28 | 44% | 43% | 15% | 20% | 41% | 30% | %0 | %2 | | Fabricated Metal | 849 | 1,377 | 83 | 46% | 41% | 11% | 2% | 43% | 27% | %0 | %0 | | Electronics | 420 | 780 | 43 | 44% | 37% | 14% | 2% | 43% | 53% | %0 | 2% | | Automobile Assembly | 507 | 1,058 | 47 | 23% | 47% | %L | %9 | 41% | 47% | %0 | %0 | | Shipbuilding and Repair | 22 | 51 | 4 | 54% | %0 | 11% | %09 | 32% | 20% | %0 | %0 | | Ground Transportation | 1,585 | 2,499 | 103 | 64% | 46% | 11% | 10% | 26% | 44% | %0 | 1% | | Water Transportation | 84 | 141 | 11 | 38% | %6 | 24% | 36% | 38% | 45% | %0 | %6 | | Air Transportation | 96 | 151 | 12 | 28% | 33% | 15% | 42% | 21% | 25% | %0 | %0 | | Fossil Fuel Electric Power | 1,318 | 2,430 | 135 | %65 | 73% | 32% | 21% | %6 | 5% | %0 | %0 | | Dry Cleaning | 1,234 | 1,436 | 16 | %69 | 56% | 1% | %9 | 30% | 38% | 0% | %0 | Page 22 intentionally left blank. #### III. INDUSTRY SECTOR-SPECIFIC DATA This section contains industry-specific TRI and compliance and enforcement data for the Sector Notebook Project industry sectors. For those sectors not required to report to TRI, only the table of five-year compliance and enforcement data by EPA Region is included. All other sector sections contain this table as well as tables listing TRI releases and transfers, largest volume TRI releasing facilities, and TRI source reduction and recycling activities. ## 1995 TRI Releases and Transfers by Number of Facilities Reporting This section is designed to provide background information on the pollutant releases that are reported by this industry. For industries that are required to report, the best source of comparative pollutant release information is TRI Pursuant to EPCRA, TRI includes self-reported facility release and transfer data for over 600 toxic chemicals. Facilities within SIC Codes 20 through 39 (manufacturing industries) that have more than 10 employees, and that are above weight-based reporting thresholds are required to report TRI on-site releases and off-site transfers. The information presented within the sector notebooks is derived from the most recently available (1995) TRI reporting year (which includes over 600 chemicals), and focuses primarily on the on-site releases reported by each sector. Because TRI requires consistent reporting regardless of sector, it is an excellent tool for drawing comparisons across industries. TRI data provide the type, amount, and media receptor of each chemical released or transferred. Although this document does not present historical information regarding TRI chemical releases over time, please note that, in general, toxic chemical releases have been declining. In fact, according to the 1995 TRI Public Data Release, reported on-site releases of toxic chemicals to the environment decreased by 5 percent (85.4 million pounds) between 1994 and 1995 (not including chemicals added and removed from the TRI chemical list during this period). Reported releases dropped by 46 percent between 1988 and 1995. Reported transfers of TRI chemicals to off-site locations increased by 0.4 percent (11.6 million pounds) between 1994 and 1995. More detailed information can be obtained from EPA's annual TRI Public Data Release book (which is available through the EPCRA Hotline at 800-535-0202), or directly from the TRIS database (for user support call 202-260-1531). #### **TRI Data Limitations** Certain limitations exist regarding TRI data. Within some sectors, (e.g. dry cleaning and printing) the majority of facilities are not subject to TRI reporting because they are not considered manufacturing industries, or because they are below TRI reporting thresholds. For these sectors, release information from other data sources has been included. In addition, many facilities report more than one SIC code reflecting the multiple operations carried out on-site. Therefore, reported releases and transfers may or may not all be associated with the industrial operations described in a notebook. The reader should also be aware that TRI "pounds released" data presented is not equivalent to a "risk" ranking for each industry. Weighting each pound of release equally does not factor in the relative toxicity of each chemical that is released. The Agency is in the process of developing an approach to assign toxicological weightings to each chemical released so that one can differentiate between pollutants with significant differences in toxicity. #### **Definitions Associated With TRI Data Tables** #### **General Definitions** **SIC Code** -- is the Standard Industrial Classification (SIC) code, a statistical classification standard used for all establishment-based Federal economic statistics. The SIC codes facilitate comparisons between facility and industry data. **TRI Facilities** -- are manufacturing facilities that have 10 or more full-time employees and are above established chemical throughput thresholds. Manufacturing facilities are defined as facilities in SIC primary codes 20-39. Facilities must submit estimates for all chemicals that are on the EPA's defined list and are above throughput thresholds. ## **Data Table Column Heading Definitions** The following definitions are based upon standard definitions developed by EPA's TRI Program. The categories below represent the possible pollutant destinations that can be reported. **RELEASES** -- are on-site discharges of a toxic chemical to the environment. This includes emissions to the air, discharges to bodies of water, releases at the facility to land, as well as contained disposal into underground injection wells. **Releases to Air (Point and Fugitive Air
Emissions)** -- include all air emissions from industry activity. Point emissions occur through confined air streams as found in stacks, vents, ducts, or pipes. Fugitive emissions include equipment leaks, evaporative losses from surface impoundments and spills, and releases from building ventilation systems. **Releases to Water (Surface Water Discharges)** -- encompass any releases going directly to streams, rivers, lakes, oceans, or other bodies of water. Releases due to runoff, including storm water runoff, are also reportable to TRI. **Releases to Land** -- occur within the boundaries of the reporting facility. Releases to land include disposal of toxic chemicals in landfills, land treatment/application farming, surface impoundments, and other disposal on land (such as spills, leaks, or waste piles). **Underground Injection** -- is a contained release of a fluid into a subsurface well for the purpose of waste disposal. Wastes containing TRI chemicals are injected into either Class I wells or Class V wells. Class I wells are used to inject liquid hazardous wastes or dispose of industrial and municipal wastewaters beneath the lowermost underground source of drinking water. Class V wells are generally used to inject non-hazardous fluid into or above an underground source of drinking water. TRI reporting does not currently distinguish between these two types of wells, although there are important differences in environmental impact between these two methods of injection. **TRANSFERS** -- are transfers of toxic chemicals in wastes to a facility that is geographically or physically separate from the facility reporting under TRI. Chemicals reported to TRI as transferred are sent to off-site facilities for the purpose of recycling, energy recovery, treatment, or disposal. The quantities reported represent a movement of the chemical away from the reporting facility. Except for off-site transfers for disposal, the reported quantities do not necessarily represent entry of the chemical into the environment. **Transfers to POTWs** -- are wastewater transferred through pipes or sewers to a publicly owned treatments works (POTW). Treatment or removal of a chemical from the wastewater depends on the nature of the chemical, as well as the treatment methods present at the POTW. Not all TRI chemicals can be treated or removed by a POTW. Some chemicals, such as metals, may be removed but not destroyed and may be disposed of in landfills or discharged to receiving waters. **Transfers to Recycling** -- are wastes sent off-site for the purposes of regenerating or recovery by a variety of recycling methods, including solvent recovery, metals recovery, and acid regeneration. Once these chemicals have been recycled, they may be returned to the originating facility or sold commercially. **Transfers to Energy Recovery** -- are wastes combusted off-site in industrial furnaces for energy recovery. Treatment of a chemical by incineration is not considered to be energy recovery. **Transfers to Treatment** -- are wastes moved off-site to be treated through a variety of methods, including neutralization, incineration, biological destruction, or physical separation. In some cases, the chemicals are not destroyed but prepared for further waste management. **Transfers to Disposal** -- are wastes taken to another facility for disposal, generally as a release to land or as an injection underground. ## Carcinogens, Metals, and Ozone Depleters Users of TRI information should be aware that the TRI data reflect releases and transfers of chemicals, not exposures and risks to the public of those chemicals. The determination of potential risk depends upon many factors, including the toxicity of the chemical, the fate of the chemical after it is released, and the human or other populations which are exposed to the chemical after its release. The TRI list consists of chemicals that vary widely in their toxic effects, degradation or persistence in the environment, and bioconcentration in the food chain. A number of TRI chemicals can be classified into groups that may be of particular concern to human health and the environment. In the Sector Notebook Data Refresh - 1997, those TRI chemicals that can be classified as either carcinogens, metals, or ozone depleters, have been identified and labeled. #### **Carcinogens** Some chemicals on the TRI are listed because they are either known human carcinogens or suspect carcinogens. Known human carcinogens are those that have been shown to cause cancer in humans. Suspect carcinogens are those chemicals that have been shown to cause cancer in animals. Under EPCRA Section 313, a chemical does not have to be counted towards threshold and release calculations if it is present in a mixture below the de minimis concentration. The de minimis limitation is 0.1 percent if the chemical is a known or suspect carcinogen by virtue of appearing in one of three sources: National Toxicology Program (NTP), "Annual Report on Carcinogens"; International Agency for Research on Cancer (IARC) "Monographs"; or 29 CFR 1910, Subpart Z, Toxic and Hazardous Substances, Occupational Safety and Health Administration (OSHA). The *de minimis* limitation is 1.0 percent for chemicals that do not meet the above OSHA carcinogen criteria. The carcinogen designation in this document relates to any chemical that the Agency determined met the above OSHA criteria and therefore has the 0.1 percent de minimis limitation. More information on the specific bases for which individual chemicals were designated as a known or suspect carcinogens can be obtained from the "Toxic Release Inventory Public Data Release" (Latest Edition). (To obtain a copy of the TRI Public Data Release, call the EPCRA Hotline at (800) 535-0202.) #### Metals Metals (including the metal portion of metal compounds) are different from other TRI chemicals because they do not degrade in the environment and are not destroyed. Other TRI-listed chemicals can be destroyed by sunlight, heat, microorganisms, or other chemicals. Although metals cannot be destroyed, they may be converted to a less toxic form. For example, many facilities convert hexavalent chromium (a known carcinogen) to the less toxic trivalent form before releasing or transferring it to off-site locations. Other metal waste may be treated before disposal so that the metal will be less likely to be transported through soils. Although such treatment may limit the availability of the metal to the environment, it does not destroy the metal. ### **Ozone Depleters** depleters, chlorofluorocarbons Ozone such as (CFCs), halons. 1,1,1-trichloroethane (methyl chloroform), carbon tetrachloride, and bromomethane (methyl bromide), are known to release chlorine or bromine in the stratosphere (earth's upper atmosphere). Chlorine and bromine act as catalysts in the conversion of ozone to oxygen, thus reducing the amount of stratospheric ozone. Stratospheric ozone is important because it shields the earth from ultraviolet-B radiation, which has been shown to cause various adverse human health and environmental effects such as skin cancer, cataracts, and possibly suppressed immune systems. As the ozone layer diminishes, the amount of this harmful radiation reaching the earth's surface increases. These ozone depleters remain in the stratosphere for many decades; thus, emissions today will influence ozone levels far into the future. #### Key In the TRI chemical release and transfer tables in this document, chemicals that have been identified as known or suspect carcinogens are designated with "[C]" following the chemical name. Metals and metal compounds are designated with "[M]" following the chemical name. Ozone depleting chemicals are designated with "[O]" following the chemical name. ### **Ten Largest Volume TRI Releasing Facilities** The TRI database contains a detailed compilation of self-reported, facility-specific chemical releases. Facilities that have reported the primary SIC codes covered under a Sector Notebook appear on the first list. The next table contains additional facilities that have reported the SIC codes covered within that report, and one or more SIC codes that are not within the scope of that notebook. Therefore, the second list includes facilities that conduct multiple operations -- some that are under the scope of the notebook, and some that are not. Currently, the facility-level data do not allow pollutant releases to be broken apart by industrial process. ## **Source Reduction and Recycling Activity** The Pollution Prevention Act of 1990 (PPA) requires facilities to report information about the management of TRI chemicals in waste and efforts made to eliminate or reduce those quantities. These data have been collected annually in Section 8 of the TRI reporting Form R beginning with the 1991 reporting year. The data summarized below cover the years 1994-1997 and are meant to provide a basic understanding of the quantities of waste handled by the industry, the methods typically used to manage this waste, and recent trends in these methods. TRI waste management data can be used to assess trends in source reduction within individual industries and facilities and for specific TRI chemicals. This information could then be used as a tool in identifying opportunities for pollution prevention and compliance assistance activities. While the quantities reported for 1994 and 1995 are estimates of quantities already managed, the quantities listed by facilities for 1996 and 1997 are projections only. The PPA requires these projections to encourage facilities to consider future source reduction, not to establish any mandatory limits. Future-year estimates are not commitments that facilities reporting under TRI are required to meet. Column B contains the total quantity of TRI chemicals in the waste from routine production operations in 1995. Values in Column C are intended to reveal the percent of production-related waste either
transferred off-site or released to the environment. Column C is calculated by dividing the total TRI transfers and releases by the total quantity of production related waste. Columns D, E, and F show the percent of industry TRI wastes that were managed on-site through recycling, energy recovery, or treatment, respectively. Columns G, H, and I contain the percent of industry TRI wastes that were transferred off-site for recycling, energy recovery, or treatment, respectively. The remaining portion of production related wastes, shown in column J, is either released to the environment through direct discharges to air, land, water, and underground injection, or is transferred off-site for disposal. #### **Five-Year Enforcement and Compliance Summary** This table provides an overview of the reported compliance and enforcement data for an industry over the past five years (April 1992 to April 1997). These data are also broken out by EPA Regions thereby permitting geographical comparisons. See Section II.C. for a detailed description of the enforcement and compliance data contained in this document. **Metal Mining** | | Five-Yea | r Enforce | ment and | Complianc | e Summary f | for the Meta | al Mining | g Industr | y* | |--------|-------------------------|-------------------------|--------------------------|---|--|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------| | A | В | C | D | E | F | G | Н | I | J | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with
1 or More
Enforcement
Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | Ι | 4 | 2 | 2 | 120 | 1 | 1 | 100% | 0% | | | II | 20 | 12 | 76 | 16 | 2 | 7 | 100% | 0% | 0.09 | | III | 19 | 9 | 34 | 34 | 0 | 0 | 0% | 0% | | | IV | 39 | 24 | 266 | 9 | 6 | 6 | 83% | 17% | 0.02 | | V | 44 | 29 | 164 | 16 | 6 | 14 | 64% | 36% | 0.09 | | VI | 56 | 22 | 110 | 31 | 6 | 9 | 22% | 78% | 0.08 | | VII | 20 | 9 | 96 | 13 | 3 | 4 | 50% | 50% | 0.04 | | VIII | 329 | 78 | 287 | 69 | 14 | 30 | 83% | 17% | 0.10 | | IX | 75 | 50 | 315 | 14 | 10 | 14 | 36% | 64% | 0.04 | | X | 626 | 143 | 250 | 150 | 15 | 26 | 12% | 88% | 0.10 | | TOTAL | 1,232 | 378 | 1,600 | 46 | 63 | 111 | 53% | 47% | 0.07 | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. Non-Fuel, Non-Metal Mining | | Five-Year Enforcement and Compliance Summary for the Non-Fuel, Non-Metal Mining Industry* | | | | | | | | | | | | | | |--------|---|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------|--|--|--|--|--| | A | В | С | D | E | F | G | H | I | J | | | | | | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | | | | | | Ι | 157 | 84 | 243 | 39 | 11 | 11 | 82% | 18% | 0.05 | | | | | | | II | 202 | 105 | 641 | 19 | 32 | 55 | 93% | 7% | 0.09 | | | | | | | III | 528 | 334 | 2,367 | 13 | 37 | 54 | 85% | 15% | 0.02 | | | | | | | IV | 1,333 | 726 | 3,760 | 21 | 99 | 175 | 88% | 12% | 0.05 | | | | | | | V | 748 | 457 | 1,902 | 24 | 35 | 39 | 85% | 15% | 0.02 | | | | | | | VI | 408 | 207 | 677 | 36 | 46 | 84 | 90% | 10% | 0.12 | | | | | | | VII | 599 | 330 | 1,308 | 27 | 76 | 127 | 30% | 70% | 0.10 | | | | | | | VIII | 927 | 320 | 982 | 57 | 36 | 61 | 97% | 3% | 0.06 | | | | | | | IX | 222 | 184 | 770 | 17 | 8 | 9 | 56% | 44% | 0.01 | | | | | | | X | 132 | 56 | 176 | 45 | 5 | 7 | 71% | 29% | 0.04 | | | | | | | TOTAL | 5,256 | 2,803 | 12,826 | 25 | 385 | 622 | 77% | 23% | 0.05 | | | | | | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Textiles** 1995 TRI Releases for Textile Manufacturing Facilities (SIC 22) by Number of Facilities Reporting (pounds/year)* | by Number of Facilities Reporting (pounds/year)* | | | | | | | | | | | | |--|-------------------------|-----------------|--------------|---------------------|--------------------------|------------------|-------------------|-------------------------------|--|--|--| | Chemical Name | # Reporting
Chemical | Fugitive
Air | Point
Air | Water
Discharges | Underground
Injection | Land
Disposal | Total
Releases | Avg. Releases
Per Facility | | | | | Methanol | 64 | 212,358 | 2,717,312 | 1,764 | 0 | 0 | 2,931,434 | 45,804 | | | | | Ammonia | 51 | 137,047 | 1,201,243 | 6,911 | 0 | 0 | 1,345,201 | 26,376 | | | | | Methyl Ethyl Ketone | 37 | 1,469,884 | 3,450,185 | 250 | 0 | 1 | 4,920,320 | 132,982 | | | | | Toluene | 33 | 588,915 | 2,918,775 | 5 | 0 | 1 | 3,507,696 | 106,294 | | | | | Phosphoric Acid | 32 | 2,503 | 48,496 | 250 | 0 | 0 | 51,249 | 1,602 | | | | | Chlorine | 31 | 13,885 | 20,523 | 11,908 | 0 | 0 | 46,316 | 1,494 | | | | | Antimony Compounds[M] | 30 | 322 | 1,065 | 1,067 | 0 | 250 | 2,704 | 90 | | | | | Decabromodiphenyl Oxide | 26 | 206 | 1,075 | 1,860 | 0 | 1,754 | 4,895 | 188 | | | | | Ethylene Glycol | 23 | 5,705 | 131,720 | 9,102 | 0 | 286 | 146,813 | 6,383 | | | | | Certain Glycol Ethers | 21 | 20,329 | 166,765 | 18,651 | 0 | 0 | 205,745 | 9,797 | | | | | Chromium Compounds[C, M] | 20 | 15 | 18 | 2,712 | 0 | 1,811 | 4,556 | 228 | | | | | Zinc Compounds[M] | 20 | 2,645 | 6,196 | 480 | 0 | 5 | 9,326 | 466 | | | | | 1,1,1-Trichloroethane[O] | 19 | 324,499 | 11,580 | 0 | 0 | 0 | 336,079 | 17,688 | | | | | Copper Compounds[M] | 18 | 2,199 | 181 | 10,908 | 0 | 2,789 | 16,077 | 893 | | | | | Formaldehyde[C] | 18 | 2,110 | 66,144 | 92 | 0 | 0 | 68,346 | 3,797 | | | | | Xylene (Mixed Isomers) | 18 | 103,961 | 740,907 | 750 | 0 | 0 | 845,618 | 46,979 | | | | | Hydrochloric Acid | | | | | | | | | | | | | (1995 and after "Acid Aerosols" Only) | 17 | 4,451 | 171,436 | 250 | 0 | 5 | 176,142 | 10,361 | | | | | Sulfuric Acid | 15 | 250 | 250 | 0 | 0 | 0 | 500 | 33 | | | | | Diisocyanates | 11 | 1,818 | 1,676 | 0 | 0 | 0 | 3,494 | 318 | | | | | n,n-dimethylformamide[C] | 11 | 60,816 | 56,263 | 0 | 0 | 0 | 117,079 | 10,644 | | | | | Biphenyl | 11 | 6,935 | 147,813 | 762 | 0 | 0 | 155,510 | 14,137 | | | | | N-methyl-2-pyrrolidone | 10 | 65,640 | 324,632 | 34 | 0 | 0 | 390,306 | 39,031 | | | | | Sodium Nitrite | 9 | 19,033 | 18,005 | 0 | 0 | 0 | 37,038 | 4,115 | | | | | Barium Compounds[M] | 8 | 10 | 10 | 5 | 0 | 0 | 25 | 3 | | | | | Trichloroethylene[C] | 8 | 40,980 | 241,477 | 0 | 0 | 0 | 282,457 | 35,307 | | | | | 1,2,4-trimethylbenzene | 8 | 6,704 | 44,108 | 3,005 | 0 | 0 | 53,817 | 6,727 | | | | | Nitrate Compounds | 7 | 0 | 0 | 187,450 | 0 | 0 | 187,450 | 26,779 | | | | | Formic Acid | 7 | 15,113 | 4,178 | 0 | 0 | 0 | 19,291 | 2,756 | | | | | Dichloromethane[C] | 7 | 79,576 | 434,986 | 0 | 0 | 1 | 514,563 | 73,509 | | | | | Methyl Isobutyl Ketone | 7 | 84,572 | 331,139 | 0 | 0 | 0 | 415,711 | 59,387 | | | | | Phenol | 6 | 6,189 | 86,482 | 0 | 0 | 0 | 92,671 | 15,445 | | | | | 1,2,4-trichlorobenzene | 6 | 7,416 | 38,623 | 189 | 0 | 0 | 46,228 | 7,705 | | | | | Antimony[M] | 6 | 50 | 34 | 0 | 0 | 0 | 84 | 14 | | | | | Lead Compounds[C, M] | 4 | 5 | 5 | 5 | 0 | 0 | 15 | 4 | | | | | Tetrachloroethylene[C] | 4 | 5,818 | 58,166 | 0 | 0 | 0 | 63,984 | 15,996 | | | | | Copper[M] | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Cobalt Compounds[C, M] | 3 | 0 | 10 | 590 | 0 | 0 | 600 | 200 | | | | | Styrene[C] | 3 | 63,553 | 47,181 | 0 | 0 | 0 | 110,734 | 36,911 | | | | | Diethanolamine | 3 | 0 | 5,696 | 150 | 0 | 0 | 5,846 | 1,949 | | | | | Di(2-ethylhexyl) Phthalate[C] | 3 | 0 | 799 | 0 | 0 | 0 | 799 | 266 | | | | | Arsenic Compounds[C, M] | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Nickel Compounds[C, M] | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Isopropyl Alcohol (Manufacturing, | | | | | | | | | | | | | Strong-acid Process Only) | 2 | 12,129 | 13,155 | 0 | 0 | 0 | 25,284 | 12,642 | | | | | Naphthalene | 2 | 173 | 8,600 | 7,800 | 0 | 0 | 16,573 | 8,287 | | | | | Propylene | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Dimethyl Phthalate | 2 | 0 | 2,708 | 0 | 0 | 0 | 2,708 | 1,354 | | | | | Lead[C, M] | 2 | 5 | 5 | 0 | 0 | 0 | 10 | 5 | | | | | Chlorine Dioxide | 2 | 5,141 | 0 | 0 | 0 | 0 | 5,141 | 2,571 | | | | | Cadmium Compounds[C, M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Thiourea[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | N-butyl Alcohol | 1 | 0 | 50 | 1,900 | 0 | 0 | 1,950 | 1,950 | | | | | Hydrogen Cyanide | 1 | 250 | 2,566 | 0 | 0 | 0 | 2,816 | 2,816 | | | | | Vinyl Chloride[C] | 1 | 5 | 5 | 0 | 0 | 0 | 10 | 10 | | | | | Acetaldehyde[C] | 1 | 0 | 13,400 | 0 | 0 | 0 | 13,400 | 13,400 | | | | | Trichlorofluoromethane[O] | 1 | 250 | 0 | 0 | 0 | 0 | 250 | 250 | | | | | Freon 113[O] | 1 | 18,507 | 0 | 0 | 0 | 0 | 18,507 | 18,507 | | | | | Methyl Methacrylate | 1 | 454 | 1,816 | 0 | 0 | 0 | 2,270 | 2,270 | | | | |
Dibutyl Phthalate | 1 | 40 | 46 | 0 | 0 | 0 | 86 | 86 | | | | | 2-phenylphenol | 1 | 0 | 26,240 | 0 | 0 | 0 | 26,240 | 26,240 | | | | 1995 TRI Releases for Textile Manufacturing Facilities (SIC 22) by Number of Facilities Reporting (pounds/year)* | | # Reporting | Fugitive | Point | Water | Underground | Land | Total | Avg. Releases | |--------------------------------|-------------------------|-----------|------------|------------|-------------|----------|------------|---------------| | Chemical Name | # Reporting
Chemical | Air | Air | | _ | | Releases | Per Facility | | | Chemicai | | Alf | Discharges | Injection | Disposal | | Per racility | | Acetophenone | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1,4-Dichlorobenzene[C] | 1 | 14,665 | 0 | 0 | 0 | 0 | 14,665 | 14,665 | | 1,2-Dichloroethane[C] | 1 | 0 | 8,935 | 0 | 0 | 0 | 8,935 | 8,935 | | Maleic Anhydride | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2-methoxyethanol | 1 | 3,200 | 750 | 0 | 0 | 0 | 3,950 | 3,950 | | N-hexane | 1 | 130,000 | 658 | 0 | 0 | 0 | 130,658 | 130,658 | | 2-ethoxyethanol | 1 | 4,800 | 900 | 0 | 0 | 0 | 5,700 | 5,700 | | Folpet | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | C.I. Basic Green 4 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Toluene-2,4-diisocyanate[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Molybdenum Trioxide | 1 | 750 | 250 | 0 | 0 | 0 | 1,000 | 1,000 | | Polychlorinated Biphenyls[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1,1-dichloro-1-fluoroethane[O] | 1 | 367,120 | 0 | 0 | 0 | 0 | 367,120 | 367,120 | | C.I. Disperse Yellow 3 | 1 | 349 | 0 | 0 | 0 | 0 | 349 | 349 | | Nickel[C, M] | 1 | 18 | 0 | 0 | 0 | 0 | 18 | 18 | | Barium[M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Chromium[M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 339** | 3,913,368 | 13,575,488 | 268,850 | | 6,903 | 17,764,609 | 52,403 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. 1995 TRI Transfers for Textile Manufacturing Facilities (SIC 22) by Number of Facilities Reporting (pounds/year)* | by Number of Facilities Reporting (pounds/year)* | | | | | | | | | | | | |--|-------------------------|-------------------|-----------------------|------------------------|------------------------|---------------------------------|--------------------|------------------------------|--|--|--| | Chemical Name | # Reporting
Chemical | POTW
Transfers | Disposal
Transfers | Recycling
Transfers | Treatment
Transfers | Energy
Recovery
Transfers | Total
Transfers | Avg Transfer
Per Facility | | | | | Methanol | 64 | 110,082 | 0 | 18,123 | 6,111 | 135,698 | 270,014 | 4,219 | | | | | Ammonia | 51 | 517,662 | 3,849 | 10,123 | 1,548 | 2,780 | 525,839 | 10,311 | | | | | Methyl Ethyl Ketone | 37 | 4,550 | 27,000 | 280,256 | 324,111 | 775,448 | 1,411,365 | 38,145 | | | | | Toluene | 33 | 505 | 32,650 | 250 | 52,351 | 646,897 | 732,653 | 22,202 | | | | | Phosphoric Acid | 32 | 184,990 | 32,030 | 230 | 25,329 | | 210,319 | 6,572 | | | | | * | 31 | 27,891 | 0 | • | 23,329 | • | 27,891 | 900 | | | | | Chlorine | | | | 750 | 26 401 | 5.761 | | | | | | | Antimony Compounds[M] | 30 | 72,575 | 120,995 | 750 | 26,401 | 5,761 | 226,482 | 7,549 | | | | | Decabromodiphenyl Oxide | 26 | 243,056 | 55,546 | 1,993 | 5,434 | 3,300 | 309,329 | 11,897 | | | | | Ethylene Glycol | 23 | 428,068 | 38,000 | • | • | | 466,068 | 20,264 | | | | | Certain Glycol Ethers | 21 | 192,060 | 14 | | | 9,890 | 201,964 | 9,617 | | | | | Chromium Compounds[C, M] | 20 | 52,996 | 3,828 | 750 | 4,615 | | 62,189 | 3,109 | | | | | Zinc Compounds[M] | 20 | 60,950 | 91,231 | 6,830 | 7,787 | 1,213 | 168,011 | 8,401 | | | | | 1,1,1-Trichloroethane[O] | 19 | 0 | | 614 | | 3,922 | 4,536 | 239 | | | | | Copper Compounds[M] | 18 | 18,683 | 9,482 | 2,376 | 1,421 | | 31,962 | 1,776 | | | | | Formaldehyde[C] | 18 | 5,947 | 251 | • | 5,797 | 121 | 12,116 | 673 | | | | | Xylene (Mixed Isomers) | 18 | 58,600 | | 4,800 | 40,755 | 43,330 | 147,485 | 8,194 | | | | | Hydrochloric Acid | | | | | | | | | | | | | (1995 and after "Acid Aerosols" Only) | 17 | 66,613 | 50,920 | | 129,493 | | 247,026 | 14,531 | | | | | Sulfuric Acid | 15 | 1,585 | | | 29,994 | | 31,579 | 2,105 | | | | | Diisocyanates | 11 | 0 | 1,300 | 3 | 386 | | 1,689 | 154 | | | | | n,n-dimethylformamide[C] | 11 | 11,123 | 291 | | 3,403 | 100,913 | 115,730 | 10,521 | | | | | Biphenyl | 11 | 239,361 | 271 | • | 3,403 | 100,713 | 239,361 | 21,760 | | | | | N-methyl-2-pyrrolidone | 10 | 259,301 | 1,300 | 72,767 | 13,140 | 94,915 | 182,372 | 18,237 | | | | | Sodium Nitrite | 9 | | 1,300 | 72,707 | 13,140 | 94,913 | 182,372 | | | | | | | | 128,764 | 26.652 | • | | 2 402 | , | 14,307 | | | | | Barium Compounds[M] | 8 | 10 | 36,652 | | 500 | 2,403 | 39,565 | 4,946 | | | | | Trichloroethylene[C] | 8 | 10 | 2,910 | 326,000 | 3,000 | 49,934 | 381,854 | 47,732 | | | | | 1,2,4-trimethylbenzene | 8 | 44,335 | 1,274 | | • | • | 45,609 | 5,701 | | | | | Nitrate Compounds | 7 | 59,671 | 9,332 | - | • | | 69,003 | 9,858 | | | | | Formic Acid | 7 | 593 | | • | | | 593 | 85 | | | | | Dichloromethane[C] | 7 | 5 | | 240 | 5 | 18,849 | 19,099 | 2,728 | | | | | Methyl Isobutyl Ketone | 7 | 500 | 3,600 | 250 | 1,359 | 128,668 | 134,377 | 19,197 | | | | | Phenol | 6 | 0 | 1,566 | ē | 459 | 21,841 | 23,866 | 3,978 | | | | | 1,2,4-trichlorobenzene | 6 | 80,552 | 31,898 | | | | 112,450 | 18,742 | | | | | Antimony[M] | 6 | 20,627 | 18,162 | 1,489 | 1,258 | 230 | 41,766 | 6,961 | | | | | Lead Compounds[C, M] | 4 | 257 | 12,450 | 79,500 | 1,010 | | 93,217 | 23,304 | | | | | Tetrachloroethylene[C] | 4 | 10,928 | 2,340 | | 45,327 | | 58,595 | 14,649 | | | | | Copper[M] | 4 | 1,735 | _, | | | | 1,735 | 434 | | | | | Cobalt Compounds[C, M] | 3 | 858 | 907 | • | · | · | 1,765 | 588 | | | | | Styrene[C] | 3 | 0 | ,,,, | • | 177 | • | 177 | 59 | | | | | Diethanolamine | 3 | 39,979 | • | • | 133 | • | 40,112 | 13,371 | | | | | | 3 | | • | • | 133 | 19,200 | | | | | | | Di(2-ethylhexyl) Phthalate[C] | 2 | 4,500
0 | 216 | • | 5 | 19,200 | 23,700
221 | 7,900
111 | | | | | Arsenic Compounds[C, M] | | | 210 | • | 3 | • | | | | | | | Nickel Compounds[C, M] | 2 | 508 | • | • | • | • | 508 | 254 | | | | | Isopropyl Alcohol (Manufacturing, | | | | | | | | | | | | | Strong-acid Process Only) | 2 | 1,916 | • | • | • | • | 1,916 | 958 | | | | | Naphthalene | 2 | 0 | | • | | | 0 | 0 | | | | | Propylene | 2 | 0 | | | | | 0 | 0 | | | | | Dimethyl Phthalate | 2 | 51,441 | | | | | 51,441 | 25,721 | | | | | Lead[C, M] | 2 | 5 | 2,758 | | | 458 | 3,221 | 1,611 | | | | | Chlorine Dioxide | 2 | 0 | · | - | | | 0 | 0 | | | | | Cadmium Compounds[C, M] | 1 | 0 | 250 | | | | 250 | 250 | | | | | Thiourea[C] | 1 | 0 | · | | | | 0 | 0 | | | | | N-butyl Alcohol | 1 | 0 | | | | | 0 | 0 | | | | | Hydrogen Cyanide | 1 | 0 | • | - | - | - | 0 | 0 | | | | | Vinyl Chloride[C] | 1 | 0 | 15,167 | • | • | 2,518 | 17,685 | 17,685 | | | | | Acetaldehyde[C] | 1 | 30,600 | 13,107 | • | • | 2,310 | 30,600 | 30,600 | | | | | Trichlorofluoromethane[O] | 1 | 0 30,000 | • | • | • | • | 0 | 50,000 | | | | | Freon 113[O] | 1 | 0 | | · | • | • | 0 | 0 | | | | | | | | • | • | • | • | | 0 | | | | | Methyl Methacrylate | 1 | 0 | 1.075 | • | • | 2.020 | 1 205 | 4.007 | | | | | Dibutyl Phthalate | 1 | 0 | 1,875 | • | • | 3,020 | 4,895 | 4,895 | | | | 1995 TRI Transfers for Textile Manufacturing Facilities (SIC 22) by Number of Facilities Reporting (pounds/year)* | | J | | | 1 8 | (pourus/y) | Energy | | | |--------------------------------|-------------------------|-------------------|-----------------------|------------------------|------------------------|-----------------------|--------------------|------------------------------| | Chemical Name | # Reporting
Chemical | POTW
Transfers | Disposal
Transfers | Recycling
Transfers | Treatment
Transfers | Recovery
Transfers | Total
Transfers | Avg Transfer
Per Facility | | 2-phenylphenol | 1 | 0 | | • | | · | 0 | 0 | | Acetophenone | 1 | 18,233 | | | | • | 18,233 | 18,233 | | 1,4-Dichlorobenzene[C] | 1 | 0 | | | | | 0 | 0 | | 1,2-Dichloroethane[C] | 1 | 7,659 | | | | | 7,659 | 7,659 | | Maleic Anhydride | 1 | 7,530 | | | | | 7,530 | 7,530 | | 2-methoxyethanol | 1 | 0 | | | | | 0 | 0 | | N-hexane | 1 | 0 | | | | | 0 | 0 | | 2-ethoxyethanol | 1 | 0 | | | | | 0 | 0 | | Folpet | 1 | 0 | 1,300 | | | | 1,300 | 1,300 | | C.I. Basic Green 4 | 1 | 0 | | | | | 0 | 0 | | Toluene-2,4-diisocyanate[C] | 1 | 0 | | | 5 | | 5 | 5 | | Molybdenum Trioxide | 1 | 0 | 2,300 | | | | 2,300 | 2,300 | | Polychlorinated Biphenyls[C] | 1 | 0 | | | | | 0 | 0 | | 1,1-dichloro-1-fluoroethane[O] | 1 | 0 | | | | | 0 | 0 | | C.I. Disperse Yellow 3 | 1 | 5,189 | | | | | 5,189 | 5,189 | | Nickel[C, M] | 1 | 0 | 120 | | | | 120 | 120 | | Barium[M] | 1 | 5 | | 750 | 10 | | 765 | 765 | | Chromium[M] | 1 | 1,602 | | | · | · | 1,602 | 1,602 | | | 339** | 2,815,559 | 581,734 | 797,741 | 731,324 | 2,071,309 | 6,997,667 | 20,642 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. | | Ten Largest Volume TRI Releasing Textile Manufactur Only SIC 22* | ring Facilities Reporting | |------|--|---------------------------------| | Rank | Facility ¹ | Total Releases in Pounds | | 1 | Gencorp, Columbus, MS** | 2,761,015 | | 2 | Holliston Mills
Inc., Church Hill, TN | 1,755,090 | | 3 | Avondale Mills, Inc., Graniteville, SC | 1,260,050 | | 4 | American & Efird Inc., Mount Holly, NC | 1,070,442 | | 5 | Uniroyal Engineered Products, Stoughton, WI** | 758,023 | | 6 | Textileather Corporation, Toledo, OH** | 520,890 | | 7 | Athol Corporation, Butner, NC** | 421,229 | | 8 | Excello Fabric Finishers Inc., Coshocton, OH | 414,000 | | 9 | Shaw Ind. Inc., Dalton, GA | 412,873 | | 10 | Collins & Aikman Products Company, Farmville, NC | 367,120 | Source: US Toxics Release Inventory Database, 1995. ^{**}This facility manufactures coated fabrics and is classified as SIC Code 2295, Miscellaneous Textiles, Coated Fabrics -- Not Rubberized. | Te | Ten Largest Volume TRI Releasing Facilities Reporting Only SIC 22 or SIC 22 and Other SIC Codes* | | | | | | | | | |------|--|---------------------------------|--|--|--|--|--|--|--| | Rank | Facility ¹ | Total Releases in Pounds | | | | | | | | | 1 | Gencorp, Columbus, MS** | 2,761,015 | | | | | | | | | 2 | Holliston Mills Inc., Church Hill, TN** | 1,755,090 | | | | | | | | | 3 | Du Pont, Old Hickory, TN | 1,737,853 | | | | | | | | | 4 | IPC Corinth Div. Inc., Corinth, MS | 1,479,471 | | | | | | | | | 5 | Avondale Mills, Inc., Graniteville, SC | 1,260,050 | | | | | | | | | 6 | American & Efird Inc., Mount Holly, NC | 1,070,442 | | | | | | | | | 7 | E.R. Carpenter Co. Inc., Riverside, CA | 896,755 | | | | | | | | | 8 | Carpenter Co., Russellville, KY | 877,660 | | | | | | | | | 9 | Reeves Intl., Spartanburg, SC | 855,355 | | | | | | | | | 10 | Carpenter Co., Richmond, VA | 799,567 | | | | | | | | Source: US Toxics Release Inventory Database, 1995. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ^{**}This facility manufactures coated fabrics and is classified as SIC Code 2295, Miscellaneous Textiles, Coated Fabrics - Not Rubberized. $^{^{1}}$ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. | | Source Reduction and Recycling Activity for the Textile Industry (SIC 22) as Reported within TRI* | | | | | | | | | | |------|---|------------------------------|---------------|----------------------|-----------|---------------|----------------------|-----------|---|--| | A | B Oventity of | С | On-Site | | | | J | | | | | | Quantity of Production-Related | % Released | D | D E F G H I | | | | | | | | Year | Waste (10 ⁶ lbs.) ^a | and Transferred ^b | %
Recycled | % Energy
Recovery | % Treated | %
Recycled | % Energy
Recovery | % Treated | and <u>Disposed</u> <u>Off-Site^c</u> | | | 1994 | 57.1 | 7.7 | 23.6% | 7.2% | 24.0% | 1.4% | 3.1% | 6.0% | 34.9% | | | 1995 | 57.6 | 43.0 | 18.6% | 8.6% | 30.0% | 1.4% | 3.6% | 6.2% | 33.0% | | | 1996 | 55.2 | N/A | 21.6% | 9.0% | 31.2% | 1.8% | 2.6% | 5.4% | 28.3% | | | 1997 | 54.5 | N/A | 22.3% | 9.6% | 30.8% | 2.9% | 2.3% | 5.4% | 26.9% | | Source: Toxics Release Inventory Database, 1995. ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste was < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. ^c Percentage of production related waste released to the environment and transferred off-site for disposal. | | Five- | Year Enfo | orcement a | nd Compli | ance Summa | ry for the T | Textile In | dustry* | | |--------|-------------------------|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------| | A | В | С | D | E | F | G | H | I | J | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | I | 43 | 40 | 143 | 18 | 11 | 14 | 79% | 21% | 0.10 | | II | 24 | 15 | 74 | 19 | 6 | 11 | 82% | 18% | 0.15 | | III | 31 | 24 | 168 | 11 | 6 | 6 | 100% | 0% | 0.04 | | IV | 217 | 160 | 976 | 13 | 25 | 46 | 98% | 2% | 0.05 | | V | 20 | 15 | 49 | 24 | 3 | 4 | 100% | 0% | 0.08 | | VI | 7 | 4 | 22 | 19 | 1 | 1 | 0% | 100% | 0.05 | | VII | 1 | 1 | 4 | 15 | 0 | 0 | 0% | 0% | | | VIII | 0 | 0 | 0 | | 0 | 0 | 0% | 0% | | | IX | 9 | 6 | 17 | 32 | 0 | 0 | 0% | 0% | | | X | 3 | 2 | 12 | 15 | 1 | 1 | 0% | 100% | 0.08 | | TOTAL | 355 | 267 | 1,465 | 15 | 53 | 83 | 90% | 10% | 0.06 | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Lumber and Wood Products** 1995 TRI Releases for Lumber and Wood Products Facilities (SIC 24) by Number of Facilities Reporting (pounds/year)* | | # Reporting | Fugitive | Point | Water | Underground | Land | Total | Avg. Releases | |---|-------------------------|-----------|------------|------------|-------------|----------|------------|---------------| | Chemical Name | # Reporting
Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | Arsenic Compounds[C, M] | 116 | 77 | 332 | 1,828 | 0 | 5 | 2,242 | 19 | | Copper Compounds[M] | 116 | 87 | 346 | 2,024 | 0 | 5 | 2,462 | 21 | | Chromium Compounds[C, M] | 111 | 78 | 334 | 1,886 | 0 | 0 | 2,298 | 21 | | Formaldehyde[C] | 80 | 298,356 | 3,475,428 | 52,440 | 0 | 1,794 | 3,828,018 | 47,850 | | Methanol | 68 | 867,604 | 13,231,711 | 527,768 | 0 | 19,400 | 14,646,483 | 215,389 | | Creosote[C] | 62 | 332,409 | 428,173 | 8,289 | 0 | 250 | 769,121 | 12,405 | | ~ ~ | 61 | 240 | 426,173 | 424 | 0 | 0 | 1,149 | 12,403 | | Chromium[M] | 60 | 240 | 235 | 126 | 0 | 0 | 601 | 19 | | Arsenic[C, M] | | | | 207 | | | 677 | | | Copper[M] | 59 | 235 | 235 | | 0 | 0 | | 20.245 | | Phenol | 31 | 60,667 | 565,728 | 846 | | 355 | 627,596 | 20,245 | | Diisocyanates | 26 | 1,215 | 8,840 | 0 | 0 | 1,218 | 11,273 | 434 | | Pentachlorophenol[C] | 25 | 1,814 | 4,423 | 2,069 | 0 | 250 | 8,556 | 342 | | Ammonia | 23 | 420,258 | 787,438 | 133,155 | 0 | 2,300 | 1,343,151 | 58,398 | | Toluene | 18 | 206,372 | 1,162,736 | 1,776 | 0 | 0 | 1,370,884 | 76,160 | | Xylene (Mixed Isomers) | 18 | 40,413 | 1,033,568 | 0 | 0 | 0 | 1,073,981 | 59,666 | | Acetaldehyde[C] | 15 | 13,233 | 1,693,747 | 5,399 | 0 | 2,066 | 1,714,445 | 114,296 | | Hydrochloric Acid (1995 and after | 13 | 250 | 849,094 | 0 | 0 | 5 | 849,349 | 65,335 | | "Acid Aerosols" Only) Methyl Ethyl Ketone | 12 | 8,586 | 713,870 | 678 | 0 | 0 | 723,134 | 60,261 | | Sulfuric Acid | 11 | 0,580 | 587,384 | 0 | 0 | 5 | 587,389 | 53,399 | | Zinc Compounds[M] | 7 | 0 | 2,011 | 29,405 | 0 | 473,005 | 504,421 | 72,060 | | | 7 | 245 | 2,385 | 29,403 | 0 | 473,003 | | 376 | | Phosphoric Acid | | | | | | | 2,630 | | | Ethylbenzene | 6 | 3,800 | 147,699 | 0 | 0 | 0 | 151,499 | 25,250 | | Methyl Isobutyl Ketone | 6 | 31,619 | 90,179 | 0 | 0 | 0 | 121,798 | 20,300 | | Chlorine | 6 | 2,036 | 43,153 | 16,293 | 0 | 0 | 61,482 | 10,247 | | Certain Glycol Ethers | 5 | 51,906 | 44,800 | 0 | 0 | 0 | 96,706 | 19,341 | | Nitrate Compounds | 5 | 0 | 0 | 114,665 | 0 | 50 | 114,715 | 22,943 | | N-butyl Alcohol | 5 | 2,709 | 308,128 | 0 | 0 | 0 | 310,837 | 62,167 | | Catechol | 5 | 0 | 0 | 1,323 | 0 | 255 | 1,578 | 316 | | Cresol (Mixed Isomers) | 4 | 31 | 76,005 | 795 | 0 | 10 | 76,841 | 19,210 | | Formic Acid | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Chloroform[C] | 3 | 252,193 | 202,638 | 102,623 | 0 | 250 | 557,704 | 185,901 | | Naphthalene | 3 | 1,165 | 327 | 0 | 0 | 0 | 1,492 | 497 | | Styrene[C] | 3 | 7,413 | 60,897 | 285 | 0 | 0 | 68,595 | 22,865 | | Anthracene | 3 | 2,268 | 317 | 0 | 0 | 0 | 2,585 | 862 | | Dibenzofuran | 3 | 1,198 | 268 | 0 | 0 | 0 | 1,466 | 489 | | Chlorine Dioxide | 3 | 80 | 90,231 | 0 | 0 | 0 | 90,311 | 30,104 | | Dichloromethane[C] | 2 | 87,981 | 42,805 | 1 | 0 | 0 | 130,787 | 65,394 | | Methyl Methacrylate | 2 | 25,632 | 2,279 | 0 | 0 | 0 | 27,911 | 13,956 | | 1,2,4-trimethylbenzene | 2 | 800 | 25,500 | 0 | 0 | 0 | 26,300 | 13,150 | | Ethylene Glycol | 2 | 832 | 30,489 | 2,800 | 0 | 0 | 34,121 | 17,061 | | Tetrachloroethylene[C] | 2 | 368 | 2,686 | 0 | 0 | 0 | 3,054 | 1,527 | | Nitric Acid | 2 | 0 | 1,080 | 0 | 0 | 0 | 1,080 | 540 | | 1,1,1-Trichloroethane[O] | 1 | 250 | 750 | 0 | 0 | 0 | 1,000 | 1,000 | | Chloromethane | 1 | 3 | 27,000 | 1 | 0 | 0 | 27,004 | 27,004 | | Dibutyl Phthalate | 1 | 0 | 19,858 | 0 | 0 | 0 | 19,858 | 19,858 | | Quinoline | 1 | | | 0 | 0 | 0 | 0 | 0 | | 1,2,4-trichlorobenzene | 1 | 0 | 17,833 | 0 | 0 | 0 | 17,833 | 17,833 | | Triethylamine | 1 | 5 | 5 | 0 | 0 | 0 | 10 | 10 | | Asbestos (Friable)[C] | 1 | 1 | 1 | 1 | 0 | 0 | 3 | 3 | | 1,1-dichloro-1-fluoroethane[O] | 1 | 4,970 | 15,066 | 0 | 0 | 0 | 20,036 | 20,036 | | Ozone |
1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | [C] V | 397** | 2,729,639 | 25,798,497 | 1,007,107 | 0 | 501,223 | 30,036,466 | 75,659 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. 1995 TRI Transfers For Lumber and Wood Products Facilities (SIC 24) by Number of Facilities Reporting (pounds/year)* | | v | | mues Kepo | 8 1 | · · · | Energy | | | |--|-------------|-----------|-----------|-----------|-----------|-----------|-----------|--------------| | | # Reporting | Potw | Disposal | Recycling | Treatment | Recovery | Total | Avg Transfer | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facility | | Arsenic Compounds[C, M] | 116 | 5 | 58,192 | | 12,011 | 750 | 70,958 | 612 | | Copper Compounds[M] | 116 | 5 | 57,697 | | 7,215 | 750 | 65,667 | 566 | | Chromium Compounds[C, M] | 111 | 0 | 67,720 | | 8,023 | - | 75,743 | 682 | | Formaldehyde[C] | 80 | 520 | 1,722 | | 1,234 | 2,084 | 5,560 | 70 | | Methanol | 68 | 205 | 5,945 | 8,775 | 250 | 22,358 | 37,533 | 552 | | Creosote[C] | 62 | 10,051 | 2,554,752 | 2,250 | 236,703 | 94,255 | 2,898,011 | 46,742 | | Chromium[M] | 61 | 17 | 29,960 | 47,220 | 12,338 | | 89,535 | 1,468 | | Arsenic[C, M] | 60 | 4 | 27,670 | | 8,888 | • | 36,562 | 609 | | Copper[M] | 59 | 18 | 21,459 | • | 4,932 | • | 26,409 | 448 | | Phenol | 31 | 1,112 | 282 | 255 | • | - | 1,649 | 53 | | Diisocyanates | 26 | 5 | 718 | • | 7,725 | • | 8,448 | 325 | | Pentachlorophenol[C] | 25 | 900 | 23,938 | 360 | 47,141 | 14,352 | 86,691 | 3,468 | | Ammonia | 23 | 13,086 | 1,760 | | 25 | 15 | 14,886 | 647 | | Toluene | 18 | 0 | 2,403 | 11,363 | 11,900 | 75,717 | 101,383 | 5,632 | | Xylene (Mixed Isomers) | 18 | 5 | 830 | 18,002 | 650 | 97,846 | 117,333 | 6,519 | | Acetaldehyde[C] | 15 | 0 | 286 | 5 | • | • | 291 | 19 | | Hydrochloric Acid (1995 and after
"Acid Aerosols" Only) | 13 | 0 | • | 101,200 | | • | 101,200 | 7,785 | | Methyl Ethyl Ketone | 12 | 0 | 617 | 4,495 | • | 29,036 | 34,148 | 2,846 | | Sulfuric Acid | 11 | 0 | | • | • | • | 0 | 0 | | Zinc Compounds[M] | 7 | 5 | 82,250 | • | 1,250 | 750 | 84,255 | 12,036 | | Phosphoric Acid | 7 | 0 | • | | | | 0 | 0 | | Ethylbenzene | 6 | 0 | • | 2,883 | 250 | 11,533 | 14,666 | 2,444 | | Methyl Isobutyl Ketone | 6 | 0 | • | 8,671 | • | 72,732 | 81,403 | 13,567 | | Chlorine | 6 | 0 | • | | | | 0 | 0 | | Certain Glycol Ethers | 5 | 0 | | 250 | 5 | 4,545 | 4,800 | 960 | | Nitrate Compounds | 5 | 0 | 260 | | 250 | | 260 | 52 | | N-butyl Alcohol | 5
5 | 0 | | 5,082 | 250 | 18,308 | 23,640 | 4,728 | | Catechol | 3
4 | 0 | 22
252 | • | • | • | 22
252 | 62 | | Cresol (Mixed Isomers) | 3 | 0 | 232 | • | • | • | 0 | 63
0 | | Formic Acid | 3 | 0 | 10 | • | • | • | 10 | 0 | | Chloroform[C]
Naphthalene | 3 | 2,840 | 250 | 56,532 | • | 250 | 59,872 | 3
19,957 | | Styrene[C] | 3 | 2,040 | 2,931 | 30,332 | 255 | 230 | 3,191 | 1,064 | | Anthracene | 3 | 256 | 250 | 16,420 | 233 | 750 | 17,676 | 5,892 | | Dibenzofuran | 3 | 253 | 250 | 25,306 | • | 250 | 26,059 | 8,686 | | Chlorine Dioxide | 3 | 0 | | 23,300 | • | 230 | 20,037 | 0,000 | | Dichloromethane[C] | 2 | 5 | 15 | • | 5,425 | | 5,445 | 2,723 | | Methyl Methacrylate | 2 | 296 | 13 | • | 3,423 | • | 296 | 148 | | 1,2,4-trimethylbenzene | 2 | 0 | • | • | • | 2,370 | 2,370 | 1,185 | | Ethylene Glycol | 2 | 0 | • | • | • | 2,370 | 0 | 0 | | Tetrachloroethylene[C] | 2 | 5 | 5 | 5 | 5,425 | • | 5,440 | 2,720 | | Nitric Acid | 2 | 0 | | | 5,.25 | • | 0 | 0 | | 1,1,1-Trichloroethane[O] | 1 | 0 | | - | | | 0 | 0 | | Chloromethane | 1 | 0 | • | | | • | 0 | ő | | Dibutyl Phthalate | 1 | 0 | • | 504 | | 1,465 | 1,969 | 1,969 | | Quinoline | 1 | 0 | | | | 250 | 250 | 250 | | 1,2,4-trichlorobenzene | 1 | 0 | | | | | 0 | 0 | | Triethylamine | 1 | 0 | | | | | 0 | 0 | | Asbestos (Friable)[C] | 1 | 0 | 10,478 | - | | | 10,478 | 10,478 | | 1,1-dichloro-1-fluoroethane[O] | 1 | 0 | • | - | 1,278 | | 1,278 | 1,278 | | Ozone | 1 | 0 | | | | | 0 | 0 | | | 397** | 29,598 | 2,952,924 | 309,578 | 373,173 | 450,366 | 4,115,639 | 10,367 | [[]C] Known or suspect carcinogens [M]Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. | | Ten Largest Volume TRI Releasing Lumber and Wood Facilities Reporting Only SIC 24* | | | | | | | |------|--|---------------------------------|--|--|--|--|--| | Rank | Facility ¹ | Total TRI Releases in
Pounds | | | | | | | 1 | Fiber Prods. Ops., Diboll, Texas | 490,005 | | | | | | | 2 | Roseburg Forest Prods., Dillard, Oregon | 468,890 | | | | | | | 3 | Afco Ind. Inc., Holland, Michigan | 438,160 | | | | | | | 4 | International Paper, Nacogdoches, Texas | 384,322 | | | | | | | 5 | Potlatch Corp., Bemidji, Minnesota | 367,194 | | | | | | | 6 | Willamette Ind. Inc., Bennettsville, South Carolina | 326,760 | | | | | | | 7 | Plum Creek Mfg. L.p., Columbia Falls, Montana | 315,250 | | | | | | | 8 | Georgia-Pacific Corp., Catawba, South Carolina | 289,563 | | | | | | | 9 | ABT Co. Inc., Roaring River, North Carolina | 278,015 | | | | | | | 10 | Potlatch Corp., Cook, Minnesota | 239,022 | | | | | | Source: US EPA 1995 Toxics Release Inventory Database. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. | Ten | Ten Largest Volume TRI Releasing Facilities Reporting Only SIC 24 or SIC 24 and Other SIC Codes* | | | | | | | | | | |------|--|------------------------------------|------------------------------------|--|--|--|--|--|--|--| | Rank | Facility ¹ | SIC Codes Reported in TRI | Total TRI
Releases in
Pounds | | | | | | | | | 1 | Weyerhaeuser Co., Longview, Washington | 2421, 2429, 2493, 2611, 2621, 2812 | 5,705,746 | | | | | | | | | 2 | Union Camp Corp., Franklin, Virginia | 2493, 2611, 2621, 2631, 2679 | 3,109,682 | | | | | | | | | 3 | Weyerhaeuser Co., Springfield, Oregon | 2436, 2499, 2631 | 2,436,284 | | | | | | | | | 4 | Potlatch Corp., Lewiston, Idaho | 2421, 2429, 2611, 2621, 2631 | 1,850,510 | | | | | | | | | 5 | Macmillan Bloedel Packaging, Pine Hill, Alabama | 2421, 2436, 2621 | 1,377,468 | | | | | | | | | 6 | Broyhill Furniture Ind. Inc., Lenoir, North Carolina | 2493, 2511 | 1,227,679 | | | | | | | | | 7 | Broyhill Furniture Ind. Inc., Lenoir, North Carolina | 2435, 2436, 2511 | 597,794 | | | | | | | | | 8 | Fiber Prods. Ops., Diboll, Texas | 2493 | 490,005 | | | | | | | | | 9 | Roseburg Forest Prods., Dillard, Oregon | 2435, 2436 | 468,890 | | | | | | | | | 10 | Afco Ind. Inc., Holland, Michigan | 2493 | 438,160 | | | | | | | | Source: US EPA Toxics Release Inventory Database, 1995. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ¹ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. | Source Reduction and Recycling Activity for Lumber and Wood Products Facilities (SIC 24 as Reported within TRI* | | | | | | | | | | | | |---|-------------------------------------|--------------------------|----------|----------|-----------|----------|----------|-----------|----------------------|--|--| | A | В | C | | | | | | | J | | | | | Quantity of | | On-Site | | | | Off-Site | | | | | | | Production-
Related | % Released | D | E | F | G | Н | I | %
Released
and | | | | | Waste | and | % | % Energy | | % | % Energy | | Disposed | | | | Year | (10 ⁶ lbs.) ^a | Transferred ^b | Recycled | Recovery | % Treated | Recycled | Recovery | % Treated | Off-site | | | | 1994 | 156 | 105% | 9% | 4% | 64% | 0% | 0% | 0% | 23% | | | | 1995 | 137 | 25% | 22% | 5% | 48% | 0% | 0% | 0% | 26% | | | | 1996 | 133 | | 18% | 6% | 51% | 0% | 0% | 0% | 25% | | | | 1997 | 132 | | 1.9% | 6% | 52% | Ω% | Ω% | Λ% | 23% | | | Source: 1995 Toxics Release Inventory Database. ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. ^c Percentage of production related waste released to the environment and transferred off-site for disposal. | Fi | ve-Year I | Enforceme | ent and Co | mpliance S | lummary for | the Lumbe | r and W | ood Indu | stry* | |--------|-------------------------|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------| |
A | В | С | D | E | F | G | H | I | J | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | I | 14 | 9 | 21 | 40 | 4 | 4 | 75% | 25% | 0.19 | | II | 19 | 10 | 37 | 31 | 2 | 3 | 67% | 33% | 0.08 | | III | 82 | 57 | 406 | 12 | 14 | 47 | 87% | 13% | 0.12 | | IV | 238 | 154 | 1,106 | 13 | 45 | 67 | 75% | 25% | 0.06 | | V | 134 | 85 | 399 | 20 | 26 | 52 | 62% | 38% | 0.13 | | VI | 82 | 51 | 292 | 17 | 16 | 48 | 56% | 44% | 0.16 | | VII | 24 | 20 | 87 | 17 | 3 | 3 | 67% | 33% | 0.03 | | VIII | 23 | 17 | 69 | 20 | 5 | 10 | 80% | 20% | 0.14 | | IX | 32 | 21 | 105 | 18 | 6 | 9 | 67% | 33% | 0.09 | | X | 64 | 49 | 245 | 16 | 13 | 22 | 64% | 36% | 0.09 | | TOTAL | 712 | 473 | 2,767 | 15 | 134 | 265 | 70% | 30% | 0.10 | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Wood Furniture and Fixtures** 1995 TRI Releases for Wood Furniture and Fixtures Facilities (SIC 25) by Number of Facilities Reporting (pounds/year)* | | | | | | ourius jeur j | | | | |-----------------------------------|-------------|-----------|------------|------------|---------------|----------|------------|---------------| | CI IN | # Reporting | Fugitive | Point | Water | Underground | Land | | Avg. Releases | | Chemical Name | Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | Toluene | 266 | 1,479,594 | 10,234,554 | 755 | 0 | 589 | 11,715,492 | 44,043 | | Xylene (Mixed Isomers) | 196 | 1,124,999 | 6,136,999 | 7 | 0 | 743 | 7,262,748 | 37,055 | | Methanol | 168 | 618,719 | 7,267,279 | 5 | 0 | 300 | 7,886,303 | 46,942 | | Methyl Ethyl Ketone | 155 | 423,104 | 3,796,245 | 5 | 0 | 196 | 4,219,550 | 27,223 | | N-butyl Alcohol | 88 | 102,744 | 1,960,001 | 5 | 0 | 0 | 2,062,750 | 23,440 | | Methyl Isobutyl Ketone | 65 | 147,567 | 1,156,207 | 5 | 0 | 304 | 1,304,083 | 20,063 | | Certain Glycol Ethers | 40 | 128,099 | 676,581 | 0 | 0 | 0 | 804,680 | 20,117 | | Ethylbenzene | 34 | 173,918 | 608,582 | 0 | 0 | 250 | 782,750 | 23,022 | | Dichloromethane[C] | 14 | 289,120 | 117,566 | 0 | 0 | 0 | 406,686 | 29,049 | | 1,1,1-Trichloroethane[O] | 13 | 71,483 | 283,845 | 0 | 0 | 0 | 355,328 | 27,333 | | 1,2,4-trimethylbenzene | 9 | 50,890 | 251,112 | 0 | 0 | 0 | 302,002 | 33,556 | | Isopropyl Alcohol (Manufacturing, | 8 | 16,132 | 215,177 | 0 | 0 | 0 | 231,309 | 28,914 | | Strong-acid Process Only) | | | | | | | | | | Phosphoric Acid | 8 | 1,083 | 10 | 0 | 0 | 0 | 1,093 | 137 | | Formaldehyde[C] | 7 | 39,365 | 1,536 | 0 | 0 | 0 | 40,901 | 5,843 | | Styrene[C] | 7 | 18,422 | 38,184 | 0 | 0 | 0 | 56,606 | 8,087 | | Diisocyanates | 3 | 170 | 0 | 0 | 0 | 0 | 170 | 57 | | Trichloroethylene[C] | 3 | 1,470 | 62,133 | 0 | 0 | 0 | 63,603 | 21,201 | | Cumene | 3 | 2,102 | 14,186 | 0 | 0 | 0 | 16,288 | 5,429 | | N-hexane | 3 | 32,152 | 22,486 | 0 | 0 | 0 | 54,638 | 18,213 | | Barium Compounds[M] | 2 | 250 | 0 | 0 | 0 | 0 | 250 | 125 | | Naphthalene | 2 | 10 | 200 | 0 | 0 | 0 | 210 | 105 | | Nickel[C, M] | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Hydrochloric Acid (1995 and after | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | "Acid Aerosols" Only) | | | | | | | | | | Chromium Compounds[C, M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Chlorodifluoromethane[O] | 1 | 5,483 | 0 | 0 | 0 | 0 | 5,483 | 5,483 | | Dibutyl Phthalate | 1 | 0 | 19,858 | 0 | 0 | 0 | 19,858 | 19,858 | | Toluene-2,6-diisocyanate[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Ethylene Glycol | 1 | 3 | 57 | 0 | 0 | 0 | 60 | 60 | | Maleic Anhydride | 1 | 0 | 11 | 0 | 0 | 0 | 11 | 11 | | Phenol | 1 | 0 | 3 | 0 | 0 | 0 | 3 | 3 | | Cyclohexane | 1 | 1 | 24 | 0 | 0 | 0 | 25 | 25 | | 1,2,4-trichlorobenzene | 1 | 10 | 190 | 0 | 0 | 0 | 200 | 200 | | Tetrachloroethylene[C] | 1 | 16,236 | 0 | 0 | 0 | 0 | 16,236 | 16,236 | | Dimethyl Phthalate | 1 | 5,300 | 5,300 | 0 | 0 | 0 | 10,600 | 10,600 | | Toluene-2,4-diisocyanate[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Manganese[M] | 1 | 250 | 0 | 0 | 0 | 0 | 250 | 250 | | Chromium[M] | 1 | 5 | 0 | 0 | 0 | 0 | 5 | 5 | | Sulfuric Acid | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1 | • | Ŭ | · · | Ü | - | Ŭ | | • | | | 336** | 4,748,681 | 32,868,326 | 782 | 0 | 2,382 | 37,620,171 | 111,965 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. 1995 TRI Transfers for Wood Furniture and Fixtures Facilities (SIC 25) by Number and Facilities Reporting (pounds/year)* | | by I (dill) | | cilities it | oporting (| poullus/ y c | , | | | |--|-------------------------|-----------|-------------|------------|--------------|--------------------|-----------|----------------| | | # Reporting | Potw | Disposal | Recycling | Treatment | Energy
Recovery | Total | Avg Transfer | | Chemical Name | # Reporting
Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facility | | Toluene | 266 | 3,825 | 16,916 | 634,154 | 152,451 | 1,460,126 | 2,267,472 | 8,524 | | Xylene (Mixed Isomers) | 196 | 2,071 | 14,540 | 1,273,598 | 74,288 | 2,324,632 | 3,689,129 | 18,822 | | Methanol | 168 | 1,749 | 15,480 | 705,472 | 30,860 | 498,109 | 1,251,920 | 7,452 | | Methyl Ethyl Ketone | 155 | 30,229 | 15,403 | 322,439 | 75,831 | 402,507 | 846,409 | | | N-butyl Alcohol | 88 | 25 | 13,403 | 21,996 | 14,196 | 79,812 | | 5,461
1,319 | | Methyl Isobutyl Ketone | 65 | 461 | 14,502 | 78,922 | 40,750 | 181,165 | 116,034 | 4,858 | | | 40 | | 750 | 23,646 | | | 315,800 | , | | Certain Glycol Ethers | | 12,510 | | | 8,541 | 67,251 | 112,698 | 2,817 | | Ethylbenzene | 34 | 750 | 13,702 | 373,132 | 250 | 351,736 | 739,570 | 21,752 | | Dichloromethane[C] | 14 | 0 | · | 23,600 | 19,700 | 18,697 | 61,997 | 4,428 | | 1,1,1-Trichloroethane[O] | 13 | 0 | • | 10,185 | • | 2,434 | 12,619 | 971 | | 1,2,4-trimethylbenzene | 9 | 255 | | 123,211 | | 220,906 | 344,372 | 38,264 | | Isopropyl Alcohol (Manufacturing,
Strong-acid Process Only) | 8 | 0 | | 8,039 | • | 16,182 | 24,221 | 3,028 | | Phosphoric Acid | 8 | 29,823 | | _ | 8,800 | 0 | 38,623 | 4,828 | | Formaldehyde[C] | 7 | 250 | | | 250 | 5 | 505 | 72 | | Styrene[C] | 7 | 0 | | | 250 | | 250 | 36 | | Diisocyanates | 3 | 0 | · | • | | · | 0 | (| | Trichloroethylene[C] | 3 | 0 | • | 666 | | • | 666 | 222 | | Cumene | 3 | 0 | • | 000 | 250 | 8,740 | 8,990 | 2,997 | | N-hexane | 3 | 0 | • | • | | 36,184 | 36,184 | 12,061 | | Barium Compounds[M] | 2 | 0 | 750 | 1,406 | • | 30,104 | 2,156 | 1,078 | | Naphthalene | 2 | 0 | 750 | 1,100 | 250 | • | 250 | 125 | | Nickel[C, M] | 2 | 308 | 900 | 6,200 | 696 | • | 8,104 | 4,052 | | Hydrochloric Acid (1995 and after | 2 | 0 | 700 | 0,200 | 070 | 0 | 0,104 | 4,032 | | "Acid Aerosols" Only) | | | • | • | • | O | | · | | Chromium Compounds[C, M] | 1 | 20 | | 1,400 | | • | 1,420 | 1,420 | | Chlorodifluoromethane[O] | 1 | 0 | | | | | 0 | C | | Dibutyl Phthalate | 1 | 0 | | 504 | | 1,465 | 1,969 | 1,969 | | Toluene-2,6-diisocyanate[C] | 1 | 0 | | • | | | 0 | C | | Ethylene Glycol | 1 | 0 | | • | | | 0 | C | | Maleic Anhydride | 1 | 1,173 | | • | 996 | | 2,169 | 2,169 | | Phenol | 1 | 0 | | ē | 5 | | 5 | 5 | | Cyclohexane | 1 | 0 | | | 250 | | 250 | 250 | | 1,2,4-trichlorobenzene | 1 | 0 | | | 250 | | 250 | 250 | | Tetrachloroethylene[C] | 1 | 0 | | | | | 0 | C | | Dimethyl Phthalate | 1 | 0 | | | | | 0 | C | | Toluene-2,4-diisocyanate[C] | 1 | 0 | | | | | 0 | C | | Manganese[M] | 1 | 0 | | 5,800 | | | 5,800 | 5,800 | | Chromium[M] | 1 | 0 | | 12,000 | | | 12,000 | 12,000 | | Sulfuric Acid | 1 | 0 | | | | | 0 | (| | | 336** | 83,449 | 92,948 | 3,626,370 | 428,864 | 5,669,951 | 9,901,832 | 29,470 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. | Ten | Ten Largest Volume TRI Releasing Furniture and Fixtures Facilities Reporting Only SIC 25* | | | | | | | | |------|---|---------------------------------|--|--|--|--|--|--| | Rank | Facility ¹ | Total TRI Releases in
Pounds | | | | | | | | 1 | Peters-Revington Furniture, Delphi, Indiana | 746,952 | | | | | | | | 2 | J. D. Bassett Mfg. Co., Bassett, Virginia | 617,062 | | | | | | | | 3 | Singer Furniture Co., Lenoir, North Carolina | 615,871 | | | | | | | | 4 | Lane Co. Inc., Altavista, Virginia | 530,931 | | | | | | | | 5 | Stanley Furniture Co., Stanleytown, Virginia | 504,289 | | | | | | | | 6 | Florida Furniture Ind. Inc., Palatka, Florida | 481,000 | | | | | | | | 7 | Johnston-Tombigbee Furniture, Columbus, Mississippi | 433,086 | | | | | | | | 8 | Florida Furniture Ind. Inc., Palatka, Florida | 419,000 | | | | | | | | 9 | Pulaski Furniture Corp., Dublin, Virginia | 410,513 | | | | | | | | 10 | Bassett Furniture Ind., Dublin, Georgia | 402,762 | | | | | | | Source: US EPA 1995 Toxics Release Inventory Database. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A
discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. | Tei | Ten Largest Volume TRI Releasing Facilities Reporting Only SIC 25 or SIC 25 and Other SIC Codes* | | | | | | | | | |------|--|---------------------------|------------------------------------|--|--|--|--|--|--| | Rank | Facility ¹ | SIC Codes Reported in TRI | Total TRI
Releases in
Pounds | | | | | | | | 1 | Broyhill Furniture Ind. Inc., Lenoir, North Carolina | 2493, 2511 | 1,227,679 | | | | | | | | 2 | Steelcase Inc., Grand Rapids, Michigan | 2521, 2522, 2542 | 1,133,192 | | | | | | | | 3 | Peters-Revington Furniture, Delphi, Indiana | 2511 | 746,952 | | | | | | | | 4 | J. D. Bassett Mfg. Co., Bassett, Virginia | 2511 | 617,062 | | | | | | | | 5 | Singer Furniture Co., Lenoir, North Carolina | 2511 | 615,871 | | | | | | | | 6 | Broyhill Furniture Ind. Inc., Lenoir, North Carolina | 2511, 2435, 2436 | 597,794 | | | | | | | | 7 | Lane Co. Inc., Altavista, Virginia | 2511 | 530,931 | | | | | | | | 8 | Stanley Furniture Co., Stanleytown, Virginia | 2511 | 504,289 | | | | | | | | 9 | Florida Furniture Ind. Inc., Palatka, Florida | 2511 | 481,000 | | | | | | | | 10 | Aristokraft Inc., Jasper, Indiana | 2434, 2517 | 452,800 | | | | | | | Source: US EPA Toxics Release Inventory Database, 1995. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ¹ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. | Source Reduction and Recycling Activity for Wood Furniture and Fixtures Facilities (SIC 25 as Reported within TRI* | | | | | | | | | | | | | |--|---|------------------------------|---------------|----------------------|-----------|---------------|----------------------|-----------|-----------------------|--|--|--| | A | B | C | On-Site | | | | J | | | | | | | | Quantity of Production- Related | % Released | D | E | F | G | Н | I | %
Released
and | | | | | Year | Waste (10 ⁶ lbs.) ^a | and Transferred ^b | %
Recycled | % Energy
Recovery | % Treated | %
Recycled | % Energy
Recovery | % Treated | Disposed ⁶ | | | | | 1994 | 51 | 101% | 2% | 0% | 1% | 3% | 9% | 3% | 83% | | | | | 1995 | 56 | 85% | 4% | 0% | 1% | 5% | 10% | 1% | 78% | | | | | 1996 | 54 | | 4% | 0% | 1% | 5% | 10% | 1% | 79% | | | | | 1997 | 54 | | 4% | 0% | 1% | 5% | 10% | 1% | 79% | | | | Source: 1995 Toxics Release Inventory Database. ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. ^c Percentage of production related waste released to the environment and transferred off-site for disposal. | Five-Ye | ar Enfor | cement an | d Complia | nce Summ | ary for the V | Vood Furni | ture and | Fixtures | Industry* | |---------|-------------------------|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------| | A | В | С | D | E | F | G | Н | I | J | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | Ι | 16 | 14 | 64 | 15 | 2 | 1 | 100% | 0% | 0.02 | | II | 21 | 15 | 52 | 24 | 2 | 1 | 100% | 0% | 0.02 | | III | 61 | 51 | 356 | 10 | 10 | 18 | 83% | 17% | 0.05 | | IV | 186 | 162 | 1,305 | 9 | 25 | 35 | 86% | 14% | 0.03 | | V | 108 | 78 | 337 | 19 | 15 | 23 | 87% | 13% | 0.07 | | VI | 30 | 22 | 96 | 19 | 1 | 2 | 100% | 0% | 0.02 | | VII | 21 | 17 | 85 | 15 | 5 | 6 | 67% | 33% | 0.07 | | VIII | 13 | 9 | 30 | 26 | 2 | 2 | 50% | 50% | 0.07 | | IX | 33 | 10 | 33 | 60 | 0 | 0 | 0% | 0% | | | X | 10 | 8 | 21 | 29 | 3 | 3 | 100% | 100% | 0.14 | | TOTAL | 499 | 386 | 2,379 | 13 | 65 | 91 | 19% | 19% | 0.04 | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Pulp and Paper** 1995 TRI Releases for Pulp and Paper Facilities (SICS 2611 - 2631) by Number of Facilities Reporting (pounds/year)* | | | | | | Julius/year) | | | | |-----------------------------------|-------------------------|-------------------|-------------------|---------------------|--------------------------|------------------|--------------------|-------------------------------| | Chemical Name | # Reporting
Chemical | Fugitive
Air | Point
Air | Water
Discharges | Underground
Injection | Land
Disposal | Total
Releases | Avg. Releases
Per Facility | | Ammonia | 197 | 458,947 | 11,480,155 | 2,662,738 | 0 | 29,451 | 14,631,291 | 74,271 | | Methanol | 175 | 8,832,019 | 121,189,529 | 6,698,626 | 0 | 1,289,953 | 138,010,127 | 788,629 | | Hydrochloric Acid | 161 | 14,270 | 24,262,290 | 630 | 0 | 0 | 24,277,190 | 150,790 | | Chlorine | 154 | 109,835 | 1,291,237 | 79,852 | 0 | 5 | 1,480,929 | 9,616 | | Sulfuric Acid | 148 | 893 | 12,913,084 | 1,161 | 0 | 250 | 12,915,388 | 87,266 | | Acetaldehyde[C] | 124 | 540,470 | 8,250,267 | 204,670 | 0 | 17,385 | 9,012,792 | 72,684 | | Phosphoric Acid | 123 | 578 | 29 | 7,917 | 220 | 370 | 9,114 | 74 | | Catechol | 106 | 579 | 505 | 24,545 | 0 | 3,729 | 29,358 | 277 | | Phenol | 99 | 14,209 | 935,873 | 15,124 | 0 | 8,025 | 973,231 | 9,831 | | Chlorine Dioxide | 95 | 8,666 | 1,271,494 | 0 | 0 | 0 | 1,280,160 | 13,475 | | Chloroform[C] | 81 | 3,079,137 | 6,434,460 | 315,561 | 0 | 4,297 | 9,833,455 | 121,401 | | Formic Acid | 72 | 1,958 | 9,761 | 0 | 0 | 0 | 11,719 | 163 | | Formaldehyde[C] | 60 | 57,371 | 1,678,059 | 82,435 | 0 | 7,306 | 1,825,171 | 30,420 | | Methyl Ethyl Ketone | 58 | 67,233 | 1,452,974 | 41,796 | 0 | 4,981 | 1,566,984 | 27,017 | | Nitrate Compounds | 54 | 0 | 0 | 7,950,016 | 0 | 2,601 | 7,952,617 | 147,271 | | Zinc Compounds[M] | 49 | 31 | 238,241 | 347,553 | 0 | 2,171,080 | 2,756,905 | 56,263 | | Cresol (Mixed Isomers) | 40 | 4,111 | 888,000 | 10,176 | 0 | 1,208 | 903,495 | 22,587 | | Nitric Acid | 22 | 32 | 1,322 | 0 | 0 | 0 | 1,354 | 62 | | Certain Glycol Ethers | 19 | 22,219 | 110,141 | 27,394 | 0 | 603 | 160,357 | 8,440 | | Chloromethane | 16 | 76 | 563,300 | 14 | 0 | 5 | 563,395 | 35,212 | | Ethylene Glycol | 16 | 6,699 | 36,045 | 36,832 | 0 | 1,449 | 81,025 | 5,064 | | Toluene | 14 | 287,724 | 984,541 | 2,420 | 0 | 2 | 1,274,687 | 91,049 | | Copper Compounds[M] | 7 | 0 | 261 | 1,370 | 0 | 1,800 | 3,431 | 490 | | Chromium Compounds[C, M] | 6 | 270 | 1,170 | 54,100 | 0 | 39,505 | 95,045 | 15,841 | | Xylene (Mixed Isomers) | 6 | 3,980 | 103,325 | 337 | 0 | 0 | 107,642 | 17,940 | | Benzene[C] | 5 | 11 700 | 693,800 | 6 | 0 | 2 | 693,826 | 138,765 | | Naphthalene | 5
4 | 11,788 | 78,310 | 965
5 224 | 0 | 33 | 91,096 | 18,219 | | N-butyl Alcohol | 4 | 32,760
163,019 | 64,511 | 5,234
172 | 0 | 0
5 | 102,505 | 25,626
54,422 | | Dichloromethane[C]
Styrene[C] | 4 | 11,890 | 54,491
101,796 | 285 | 0 | 0 | 217,687
113,971 | 28,493 | | Dazomet | 4 | 630 | 370 | 230 | 0 | 0 | 1,230 | 308 | | Antimony Compounds[M] | 3 | 030 | 0 | 0 | 0 | 250 | 250 | 83 | | Barium Compounds[M] | 3 | 0 | 500 | 8,930 | 0 | 35,265 | 44,695 | 14,898 | | 1,2,4-trimethylbenzene | 3 | 28,500 | 8,050 | 500 | 0 | 750 | 37,800 | 12,600 | | Diethanolamine | 3 | 540 | 2,060 | 700 | 0 | 0 | 3,300 | 1,100 | | Decabromodiphenyl Oxide | 3 | 0 | 0 | 0 | 0 | 500 | 500 | 167 | | Manganese Compounds[M] | 2 | 8 | 6 | 470 | 0 | 0 | 484 | 242 | | Nickel Compounds[C, M] | 2 | 0 | 750 | 250 | 0 | 90,000 | 91,000 | 45,500 | | Acrylic Acid | 2 | 1 | 300 | 36 | 0 | 0 | 337 | 169 | | Methyl Isobutyl Ketone | 2 | 50 | 23,520 | 0 | 0 | 1 | 23,571 | 11,786 | | N-hexane | 2 | 166,918 | 160,588 | 0 | 0 | 0 | 327,506 | 163,753 | | Propylene | 2 | 0 | 36,000 | 0 | 0 | 0 | 36,000 | 18,000 | | Potassium Dimethyldithiocarbamate | 2 | 0 | 0 | 5 | 0 | 0 | 5 | 3 | | Sodium Dimethyldithiocarbamate | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Manganese[M] | 2 | 5 | 1,175 | 69,431 | 0 | 0 | 70,611 | 35,306 | | Copper[M] | 2 | 0 | 1,900 | 298 | 0 | 1,810 | 4,008 | 2,004 | | Sodium Nitrite | 2 | 0 | 45,000 | 0 | 0 | 0 | 45,000 | 22,500 | | Hydrogen Fluoride | 2 | 0 | 86,896 | 0 | 0 | 0 | 86,896 | 43,448 | | Ozone | 2 | 5 | 0 | 0 | 0 | 0 | 5 | 3 | | C.I. Direct Blue 218 | 2 | 0 | 0 | 6 | 0 | 0 | 6 | 3 | | Mercury Compounds[M] | 1 | 1,000 | 450 | 110 | 0 | 0 | 1,560 | 1,560 | | Nicotine and Salts | 1 | 4,823 | 3,029 | 750 | 0 | 0 | 8,602 | 8,602 | | Polychlorinated Alkanes | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Chlorodifluoromethane[O] | 1 | 14,000 | 0 | 0 | 0 | 0 | 14,000 | 14,000 | | Dichlorodifluoromethane[O] | 1 | 10,000 | 0 | 0 | 0 | 0 | 10,000 | 10,000 | | Dibutyl Phthalate | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Biphenyl | 1 | 5,000 | 0 | 80 | 0 | 0 | 5,080 | 5,080 | | O-xylene | 1 | 3 | 48,000 | 0 | 0 | 1 |
48,004 | 48,004 | | Ethylbenzene | 1 | 510 | 70 | 0 | 0 | 0 | 580 | 580 | ### 1995 TRI Releases for Pulp and Paper Facilities (SICS 2611 - 2631) by Number of Facilities Reporting (pounds/year)* | | # Reporting | Fugitive | Point | Water | Underground | Land | Total | Avg. Releases | |------------------------|-------------|------------|-------------|------------|-------------|-----------|-------------|---------------| | Chemical Name | Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | Acrolein | 1 | 0 | 54,000 | 0 | 0 | 0 | 54,000 | 54,000 | | Maleic Anhydride | 1 | 210 | 230 | 0 | 0 | 0 | 440 | 440 | | Nabam | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Asbestos (Friable)[C] | 1 | 1 | 1 | 1 | 0 | 0 | 3 | 3 | | Mercury[M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Silver[M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Antimony[M] | 1 | 0 | 0 | 0 | 0 | 250 | 250 | 250 | | Zinc (Fume or Dust)[M] | 1 | 0 | 367,965 | 1,309 | 0 | 240,950 | 610,224 | 610,224 | | | 305** | 13,962,986 | 195,929,831 | 18,735,235 | 220 | 3,953,822 | 232,582,094 | 762,564 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. $\textbf{1995 TRI Transfers For Pulp and Paper Facilities} \ (\textbf{SICS 2611 - 2631})$ by Number of Facilities Reporting (pounds/year)* | by Number of Facilities Reporting (pounds/year)* | | | | | | | | | | | |--|-----------------|-----------------------------|---------------------|-----------|--------------------|----------|----------------------|-----------------------|--|--| | Chamical Name | # Reporting | Potw | Disposal | Recycling | Treatment | Energy | | Avg. Transfer | | | | Chemical Name
Ammonia | Chemical
197 | <u>Transfers</u>
706,520 | Transfers
26,692 | Transfers | Transfers
7,092 | Recovery | Transfers
740,304 | Per Facility
3,758 | | | | Methanol | 175 | 39,983,720 | 144,339 | 3,436,333 | 7,454,726 | 98,735 | 51,118,103 | 292,103 | | | | Hydrochloric Acid(Acid " Aerosols" Only) | 161 | 250 | 255 | 3,430,333 | 12,500 | 96,733 | 13,005 | 292,103 | | | | Chlorine Chlorine | 154 | 14,261 | 0 | • | 12,300 | • | 14,261 | 93 | | | | | 134 | 14,201 | 5 | 200 | 300 | • | 515 | 93 | | | | Sulfuric Acid | | | | | | 14 970 | | 1 007 | | | | Acetaldehyde[C] | 124 | 82,996 | 601 | 5 | 26,384 | 14,870 | 124,856 | 1,007 | | | | Phosphoric Acid | 123 | 1,392 | 0 | • | 573 | | 1,965 | 16 | | | | Catechol | 106
99 | 76,104 | 443 | | 774 | 90,363 | 167,684 | 1,582
2,302 | | | | Phenol | | 204,490 | 3,116 | 5 | 6,265 | 14,005 | 227,881 | 2,302 | | | | Chlorine Dioxide | 95 | 0 | 0 | 250 | 0 | - | 0 | 2.075 | | | | Chloroform[C] | 81 | 306,379 | 3,159 | 250 | 12,165 | • | 321,953 | 3,975 | | | | Formic Acid | 72 | 253,432 | 90 | | 0 | | 253,522 | 3,521 | | | | Formaldehyde[C] | 60 | 39,773 | 17,306 | | 45,310 | 3,147 | 105,536 | 1,759 | | | | Methyl Ethyl Ketone | 58 | 23,600 | 965 | 23,962 | 16,505 | 15,500 | 80,532 | 1,388 | | | | Nitrate Compounds | 54 | 8,559 | 13,065 | | | · | 21,624 | 400 | | | | Zinc Compounds[M] | 49 | 35,930 | 1,726,814 | 14,000 | 249,352 | | 2,026,096 | 41,349 | | | | Cresol (Mixed Isomers) | 40 | 2,419 | 541 | • | 1,800 | 3,150 | 7,910 | 198 | | | | Nitric Acid | 22 | 0 | | • | 660 | • | 660 | 30 | | | | Certain Glycol Ethers | 19 | 20,042 | 575 | • | 45,301 | | 65,918 | 3,469 | | | | Chloromethane | 16 | 250 | 0 | | 5 | - | 255 | 16 | | | | Ethylene Glycol | 16 | 21,885 | 230 | | 11 | • | 22,126 | 1,383 | | | | Toluene | 14 | 0 | 10 | 9,726 | 8,034 | 394,852 | 412,622 | 29,473 | | | | Copper Compounds[M] | 7 | 1,897 | 40,980 | 6,522 | | • | 49,649 | 7,093 | | | | Chromium Compounds[C, M] | 6 | 950 | 19,775 | | | | 20,725 | 3,454 | | | | Xylene (Mixed Isomers) | 6 | 0 | • | 391 | 420 | 7,765 | 8,576 | 1,429 | | | | Benzene[C] | 5 | 0 | • | | • | | 0 | 0 | | | | Naphthalene | 5 | 0 | | 53,000 | | - | 53,000 | 10,600 | | | | N-butyl Alcohol | 4 | 0 | | | 35,342 | | 35,342 | 8,836 | | | | Dichloromethane[C] | 4 | 0 | 10 | | | | 10 | 3 | | | | Styrene[C] | 4 | 0 | 10 | | | | 10 | 3 | | | | Dazomet | 4 | 0 | • | | 0 | | 0 | 0 | | | | Antimony Compounds[M] | 3 | 250 | 12,800 | | | | 13,050 | 4,350 | | | | Barium Compounds[M] | 3 | 0 | 41,015 | 2,500 | | | 43,515 | 14,505 | | | | 1,2,4-trimethylbenzene | 3 | 250 | 255 | 250 | 2,100 | | 2,855 | 952 | | | | Diethanolamine | 3 | 51,000 | 61 | | 17 | | 51,078 | 17,026 | | | | Decabromodiphenyl Oxide | 3 | 750 | 28,029 | | | | 28,779 | 9,593 | | | | Manganese Compounds[M] | 2 | 0 | 16,557 | | | | 16,557 | 8,279 | | | | Nickel Compounds[C, M] | 2 | 0 | 94,000 | | | | 94,000 | 47,000 | | | | Acrylic Acid | 2 | 0 | | | | | 0 | 0 | | | | Methyl Isobutyl Ketone | 2 | 0 | | | | | 0 | 0 | | | | N-hexane | 2 | 0 | | | 287 | 18,528 | 18,815 | 9,408 | | | | Propylene | 2 | 0 | | | | | 0 | 0 | | | | Potassium Dimethyldithiocarbamate | 2 | 0 | | | | | 0 | 0 | | | | Sodium Dimethyldithiocarbamate | 2 | 0 | | | | | 0 | 0 | | | | Manganese[M] | 2 | 0 | 27,412 | | | | 27,412 | 13,706 | | | | Copper[M] | 2 | 0 | | | | | 0 | 0 | | | | Sodium Nitrite | 2 | 0 | • | | | | 0 | 0 | | | | Hydrogen Fluoride | 2 | 0 | | | | | 0 | 0 | | | | Ozone | 2 | 0 | | | | | 0 | 0 | | | | C.I. Direct Blue 218 | 2 | 73 | 1,400 | | | | 1,473 | 737 | | | | Mercury Compounds[M] | 1 | 0 | 1,511 | | | | 1,511 | 1,511 | | | | Nicotine and Salts | 1 | 0 | 6,043 | • | • | • | 6,043 | 6,043 | | | | Polychlorinated Alkanes | 1 | 0 | 231,700 | • | • | • | 231,700 | 231,700 | | | | Chlorodifluoromethane[O] | 1 | 0 | 231,700 | • | • | | 0 | 231,700 | | | | Dichlorodifluoromethane[O] | 1 | 0 | • | • | • | • | 0 | 0 | | | | Dibutyl Phthalate | 1 | 0 | • | • | • | 2,082 | 2,082 | 2,082 | | | | Biphenyl | 1 | 0 | 560 | • | • | 2,002 | 560 | 560 | | | | O-xylene | 1 | 0 | 300 | · | • | • | 0 | 200 | | | | Ethylbenzene | 1 | 0 | • | • | 100 | 850 | 950 | 950 | | | | Luiyiociizciic | 1 | U | • | • | 100 | 0.50 | 930 | 930 | | | ### 1995 TRI Transfers For Pulp and Paper Facilities (SICS 2611 - 2631) by Number of Facilities Reporting (pounds/year)* | | # Reporting | Potw | Disposal | Recycling | Treatment | Energy | Total | Avg. Transfer | |------------------------|-------------|------------|-----------|-----------|-----------|----------|------------|---------------| | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Recovery | Transfers | Per Facility | | Acrolein | 1 | 0 | · | | | | 0 | 0 | | Maleic Anhydride | 1 | 0 | · | · | • | · | 0 | 0 | | Nabam | 1 | 0 | • | • | | | 0 | 0 | | Asbestos (Friable)[C] | 1 | 0 | 10,478 | • | | | 10,478 | 10,478 | | Mercury[M] | 1 | 0 | • | • | 4 | | 4 | 4 | | Silver[M] | 1 | 0 | • | • | 2 | | 2 | 2 | | Antimony[M] | 1 | 250 | • | • | | | 250 | 250 | | Zinc (Fume or Dust)[M] | 1 | 0 | | | | | 0 | 0 | | | 305** | 41,865,048 | 2,470,802 | 3,547,144 | 7,926,029 | 663,847 | 56,473,370 | 185,159 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. | | Ten Largest Volume TRI Releasing Pulp and Paper Facilities Reporting Only SICS 2611 - 2631* | | | | | | | | |------|---|---------------------------------|--|--|--|--|--|--| | Rank | Facility ¹ | Total TRI Releases in
Pounds | | | | | | | | 1 | Westvaco Corp., Covington, Virginia | 4,753,321 | | | | | | | | 2 | Finch Pruyn & Co. Inc., Glens Falls, New York | 4,561,665 | | | | | | | | 3 | Champion Intl. Corp., Canton, North Carolina | 4,404,470 | | | | | | | | 4 | Westvaco Corp., North Charleston, South Carolina | 3,834,983 | | | | | | | | 5 | Federal Paper Board Co. Inc., Riegelwood, North Carolina | 3,714,811 | | | | | | | | 6 | International Paper, Georgetown, South Carolina | 3,361,778 | | | | | | | | 7 | Mead Coated Board Inc., Cottonton, Alabama | 3,356,653 | | | | | | | | 8 | International Paper, Mansfield, Louisiana | 3,191,457 | | | | | | | | 9 | Great Southern Paper, Cedar Springs, Georgia | 3,156,127 | | | | | | | | 10 | Inland Container Corp., Rome, Georgia | 3,082,005 | | | | | | | Source: US EPA 1995 Toxics Release Inventory Database. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. | 7 | Ten Largest Volume TRI Releasing Facilities Reporting Only SICS 2611 - 2631 or SICS 2611 - 2631 and Other SIC Codes* | | | | | | | | | |------|--|---------------------------------------|------------------------------------|--|--|--|--|--|--| | Rank | Facility ¹ | SIC Codes Reported in TRI | Total TRI
Releases
in Pounds | | | | | | | | 1 | Weyerhaeuser Co., Longview, Washington | 2421, 2429, 2493, 2611, 2621,
2812 | 5,705,746 | | | | | | | | 2 | Westvaco Corp., Covington, Virginia | 2631 | 4,753,321 | | | | | | | | 3 | Finch Pruyn & Co. Inc., Glens Falls, New York | 2611, 2621 | 4,561,665 | | | | | | | | 4 | Champion Intl. Corp., Canton, North Carolina | 2621 | 4,404,470 | | | | | | | | 5 | Westvaco Corp., North Charleston, South Carolina | 2611, 2631 | 3,834,983 | | | | | | | | 6 | Federal Paper Board Co. Inc., Riegelwood, North
Carolina | 2611, 2621,
2631 | 3,714,811 | | | | | | | | 7 | International Paper, Georgetown, South Carolina | 2611, 2621 | 3,361,778 | | | | | | | | 8 | Mead Coated Board Inc., Cottonton, Alabama | 2631 | 3,356,653 | | | | | | | | 9 | International Paper, Mansfield, Louisiana | 2631 | 3,191,457 | | | | | | | | 10 | Great Southern Paper, Cedar Springs, Georgia | 2631 | 3,156,127 | | | | | | | Source: US EPA Toxics Release Inventory Database, 1995. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ¹ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. # Source Reduction and Recycling Activity for Pulp and Paper Facilities (SICs 2611-2631) as Reported within TRI* | A | В | C | | | | | | | J | |------|---|------------------------------|---------------|----------------------|-----------|---------------|----------------------|-----------|------------------------------| | | Quantity of | | | On-Site | ; | | | | | | | Production-
Related | % Released | D | E | F | G | Н | I | % Released and | | Year | Waste (10 ⁶ lbs.) ^a | and Transferred ^b | %
Recycled | % Energy
Recovery | % Treated | %
Recycled | % Energy
Recovery | % Treated | <u>Disposed</u> ^c | | 1994 | 1,930 | 15% | 3% | 10% | 72% | 0% | 0% | 3% | 12% | | 1995 | 1,744 | 17% | 2% | 11% | 71% | 0% | 0% | 3% | 14% | | 1996 | 1,818 | | 2% | 10% | 72% | 0% | 0% | 3% | 13% | | 1997 | 1,764 | | 2% | 11% | 71% | 0% | 0% | 3% | 14% | Source: 1995 Toxics Release Inventory Database. ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. ^c Percentage of production related waste released to the environment and transferred off-site for disposal. | | Five-Year Enforcement and Compliance Summary for the Pulp and Paper Industry* | | | | | | | | | | | | | |--------|---|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------|--|--|--|--| | A | В | С | D | E | F | G | Н | I | J | | | | | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | | | | | I | 54 | 52 | 433 | 7 | 16 | 32 | 50% | 50% | 0.07 | | | | | | П | 32 | 28 | 291 | 7 | 14 | 52 | 88% | 12% | 0.18 | | | | | | III | 44 | 41 | 606 | 4 | 11 | 46 | 98% | 2% | 0.08 | | | | | | IV | 113 | 99 | 1,382 | 5 | 31 | 138 | 88% | 12% | 0.10 | | | | | | V | 147 | 122 | 948 | 9 | 30 | 54 | 48% | 52% | 0.06 | | | | | | VI | 32 | 31 | 386 | 5 | 24 | 47 | 77% | 23% | 0.12 | | | | | | VII | 10 | 9 | 54 | 11 | 1 | 1 | 100% | 0% | 0.02 | | | | | | VIII | 2 | 2 | 32 | 4 | 1 | 4 | 0% | 100% | 0.13 | | | | | | IX | 22 | 18 | 135 | 10 | 5 | 13 | 92% | 8% | 0.10 | | | | | | X | 28 | 28 | 363 | 5 | 17 | 91 | 85% | 15% | 0.25 | | | | | | TOTAL | 484 | 430 | 4,630 | 6 | 150 | 478 | 80% | 20% | 0.10 | | | | | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Printing** 1995 TRI Releases for Printing Facilities (2711 - 2789) by Number of Facilities Reporting (pounds/year)* | | | er or Facil | | | | | | | |---|-------------------------|-----------------|--------------|---------------------|--------------------------|------------------|-------------------|-------------------------------| | Chemical Name | # Reporting
Chemical | Fugitive
Air | Point
Air | Water
Discharges | Underground
Injection | Land
Disposal | Total
Releases | Avg. Releases
Per Facility | | | | | | | | | | | | Toluene | 106 | 15,454,685 | 11,321,925 | 58 | 0 | 172 | 26,776,840 | 252,612 | | Certain Glycol Ethers | 82 | 535,072 | 649,284 | 260 | 0 | 0 | 1,184,616 | 14,447 | | Methyl Ethyl Ketone | 63 | 652,508 | 1,462,006 | 0 | 0 | 379 | 2,114,893 | 33,570 | | Xylene (Mixed Isomers) | 47 | 733,336 | 748,137 | 271 | 0 | 1,167 | 1,482,911 | 31,551 | | Zinc Compounds[M] | 28 | 5 | 122 | 306 | 0 | 1,800 | 2,233 | 80 | | Copper[M] | 23 | 0 | 34,144 | 45 | 0 | 0 | 34,189 | 1,486 | | Methanol | 21 | 292,262 | 79,455 | 0 | 0 | 0 | 371,717 | 17,701 | | Methyl Isobutyl Ketone | 18 | 87,271 | 291,732 | 0 | 0 | 189 | 379,192 | 21,066 | | Barium Compounds[M] | 14 | 755 | 190 | 0 | 0 | 0 | 945 | 68 | | N-hexane | 12 | 60,722 | 48,339 | 0 | 0 | 0 | 109,061 | 9,088 | | Copper Compounds[M] | 11 | 0 | 0 | 37 | 0 | 0 | 37 | 3 | | 1,2,4-trimethylbenzene | 10 | 76,540 | 3,399 | 0 | 0 | 0 | 79,939 | 7,994 | | Ethylene Glycol | 10 | 57,129 | 40,305 | 0 | 0 | 4,240 | 101,674 | 10,167 | | 1,1,1-Trichloroethane[O] | 9 | 191,203 | 207,530 | 0 | 0 | 0 | 398,733 | 44,304 | | N-butyl Alcohol | 8 | 46,066 | 46,949 | 0 | 0 | 0 | 93,015 | 11,627 | | Dibutyl Phthalate | 7 | 0 | 13,602 | 0 | 0 | 0 | 13,602 | 1,943 | | Ethylbenzene | 7 | 17,848 | 32,582 | 0 | 0 | 0 | 50,430 | 7,204 | | Nitric Acid | 7 | 255 | 1,054 | 13,401 | 0 | 0 | 14,710 | 2,101 | | Ammonia | 6 | 10 | 38,537 | 0 | 0 | 0 | 38,547 | 6,425 | | Tetrachloroethylene[C] | 4 | 64,500 | 10,874 | 0 | 0 | 0 | 75,374 | 18,844 | | N-methyl-2-pyrrolidone | 4 | 46,369 | 22,374 | 0 | 0 | 0 | 68,743 | 17,186 | | Isopropyl Alcohol (Manufacturing, | 3 | 38,210 | 21,053 | 0 | 0 | 0 | 59,263 | 19,754 | | Strong-acid Process Only) | 3 | 36,210 | 21,033 | U | U | Ü | 39,203 | 19,734 | | Dichloromethane[C] | 3 | 24,700 | 105,788 | 0 | 0 | 0 | 130,488 | 43,496 | | Trichloroethylene[C] | 3 | 9,500 | 19,578 | 0 | 0 | 0 | 29,078 | 9,693 | | • | 3 | 9,500
5 | 0 | 0 | 0 | 0 | 29,078 | 9,093 | | Nickel[C, M] | 3 | | | 0 | 0 | | 120,676 | 40.225 | | Ozone | | 8,260 | 112,416 | | | 0 | | 40,225 | | Diisocyanates | 2 | 0 | 755 | 0 | 0 | 0 | 755 | 378 | | Formaldehyde[C] | 2 | 606 | 906 | 0 | 0 | 0 | 1,512 | 756 | | Phenol | 2 | 2,190 | 2,690 | 0 | 0 | 0 | 4,880 | 2,440 | | 2-ethoxyethanol | 2 | 23,345 | 0 | 0 | 0 | 0 | 23,345 | 11,673 | | 1,4-Dioxane[C] | 2 | 3,000 | 14,016 | 0 | 0 | 0 | 17,016 | 8,508 | | Barium[M] | 2 | 0 | 28,600 | 0 | 0 | 0 | 28,600 | 14,300 | | Chromium[M] | 2 | 5 | 0 | 0 | 0 | 0 | 5 | 3 | | Antimony Compounds[M] | 1 | 0 | 429 | 0 | 0 | 0 | 429 | 429 | | Cadmium Compounds[C, M] | 1 | 0 | 60 | 0 | 0 | 0 | 60 | 60 | | Cyanide Compounds | 1 | 97 | 0 | 0 | 0 | 0 | 97 | 97 | | Manganese Compounds[M] | 1 | 5 | 0 | • | 0 | 0 | 5 | 5 | | Diethyl Sulfate[C] | 1 | 597 | 5 | 0 | 0 | 0 | 602 | 602 | | Dimethyl Sulfate[C] | 1 | 31 | 7 | 0 | 0 | 0 | 38 | 38 | | Phthalic Anhydride | 1 | 0 | 58 | 0 | 0 | 0 | 58 | 58 | | Naphthalene | 1 | 22,070 | 2,728 | 0 | 0 | 0 | 24,798 | 24,798 | | M-cresol | 1 | 11 | 2 | 0 | 0 | 0 | 13 | 13 | | Di(2-ethylhexyl) Phthalate[C] | 1 | 0 | 5 | 0 | 0 | 0 | 5 | 5 | | Triethylamine | 1 | 250 | 16,800 | 0 | 0 | 0 | 17,050 | 17,050 | | Hydroquinone | 1 | 0 | 5 | 0 | 0 | 0 | 5 | | | Ethyl Acrylate[C] | 1 | 1,328 | 158 | 0 | 0 | 0 | 1,486 | 1,486 | | Lead[C, M] | 1 | 0 | 0 | 0 | 0 | 250 | 250 | 250 | | Hydrochloric Acid (1995 and after "Acid | 1 | 0 | 30,131 | 0 | 0 | 0 | 30,131 | 30,131 | | Aerosols" Only) | 1 | U | 50,151 | U | 0 | Ü | 50,151 | 50,151 | | Sulfuric Acid | 1 | 0 | 250 | 0 | 0 | 0 | 250 | 250 | | Chlorine | 1 | 0 | 23,863 | 0 | 0 | 0 | 23,863 | 23,863 | | CHOTHE | 1 | U | 43,003 | U | U | U | 23,003 | 23,003 | | | 262** | 18,450,746 | 15,432,923 | 14,378 | | 8,197 | 33,906,244 | 129,413 | | | 202 | 10,430,740 | 13,432,923 | 14,3/8 | 101 | 8,197 | 33,700,244 | 129,413 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. # 1995 TRI Transfers for Printing Facilities (SICS 2711 - 2789) by Number of Facilities Reporting (pounds/year)* | | - | | _ | | | Energy | | | |--|-------------|-----------|-----------|-----------|-----------|-----------|------------|--------------| | | # Reporting | Potw | Disposal | Recycling | Treatment | Recovery | | Avg Transfer | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facility | | Toluene | 106 | 6,147 | 15,440 | 4,050,982 | 160,932 | 1,923,151 | 6,156,652 | 58,082 | | Certain Glycol Ethers | 82 | 117,549 | 97,360 | 30,904 | 56,609 | 667,830 | 970,252 | 11,832 | | Methyl Ethyl Ketone | 63 | 17 | 1,000 | 219,801 | 204,375 | 1,107,789 | 1,532,982 | 24,333 | | Xylene (Mixed Isomers) | 47 | 190 | 250 | 227,276 | 26,322 | 279,100 | 533,138 | 11,343 | | Zinc Compounds[M] | 28 | 688 | 3,393 | 21,275 | 10,344 | 16,932 | 52,632 | 1,880 | | Copper[M] | 23 | 808 | 1,002 | 330,668 | 37,377 | 31,785 |
401,640 | 17,463 | | Methanol | 21 | 10,005 | 3,964 | 5,128 | | 17,322 | 36,419 | 1,734 | | Methyl Isobutyl Ketone | 18 | 0 | 1,250 | 27,951 | 42,459 | 62,989 | 138,515 | 7,695 | | Barium Compounds[M] | 14 | 27 | 531 | 7,176 | 1,040 | 750 | 9,524 | 680 | | N-hexane | 12 | 0 | • | 3,643 | • | 21,646 | 25,289 | 2,107 | | Copper Compounds[M] | 11 | 643 | 2,600 | 26,714 | 139 | 500 | 30,596 | 2,781 | | 1,2,4-trimethylbenzene | 10 | 0 | 1,140 | 15,894 | 10,129 | 44,394 | 71,557 | 7,156 | | Ethylene Glycol | 10 | 12,568 | 3,150 | | 18,746 | | 34,464 | 3,446 | | 1,1,1-Trichloroethane[O] | 9 | 255 | | 10,018 | | 75,275 | 85,548 | 9,505 | | N-butyl Alcohol | 8 | 0 | | 2,157 | 1,848 | 10,887 | 14,892 | 1,862 | | Dibutyl Phthalate | 7 | 0 | 400 | 3,064 | 2,250 | 11,237 | 16,951 | 2,422 | | Ethylbenzene | 7 | 170 | | | 514 | 19,567 | 20,251 | 2,893 | | Nitric Acid | 7 | 25,051 | | | 255 | | 25,306 | 3,615 | | Ammonia | 6 | 0 | | 500 | 143 | | 643 | 107 | | Tetrachloroethylene[C] | 4 | 0 | 18 | 20,448 | 10,062 | 29,187 | 59,715 | 14,929 | | N-methyl-2-pyrrolidone | 4 | 0 | | 13,243 | | 49,192 | 62,435 | 15,609 | | Isopropyl Alcohol (Manufacturing, | 3 | 0 | 1,134 | 12,076 | | 14,046 | 27,256 | 9,085 | | Strong-acid Process Only) | | | , | , | | , | | , | | Dichloromethane[C] | 3 | 0 | | | 9,091 | 379 | 9,470 | 3,157 | | Trichloroethylene[C] | 3 | 0 | 0 | 8,116 | | | 8,116 | 2,705 | | Nickel[C, M] | 3 | 5 | | 22,504 | 1,200 | | 23,709 | 7,903 | | Ozone | 3 | 0 | | | | | 0 | 0 | | Diisocyanates | 2 | 0 | | | | | 0 | 0 | | Formaldehyde[C] | 2 | 0 | _ | | | _ | 0 | 0 | | Phenol | 2 | 0 | | | | | 0 | 0 | | 2-ethoxyethanol | 2 | 0 | 12,345 | | | 6,000 | 18,345 | 9,173 | | 1,4-Dioxane[C] | 2 | 0 | 5 | | 250 | 500 | 755 | 378 | | Barium[M] | 2 | 0 | - | • | | | 0 | 0 | | Chromium[M] | 2 | 0 | 5 | • | 5 | • | 10 | 5 | | Antimony Compounds[M] | 1 | 0 | J | 3,468 | 406 | 557 | 4,431 | 4,431 | | Cadmium Compounds[C, M] | 1 | 0 | • | 2,273 | | | 2,273 | 2,273 | | Cyanide Compounds | 1 | 9 | • | 2,273 | 226 | • | 235 | 235 | | Lead Compounds[C, M] | 1 | 18 | • | 5,268 | 76 | 426 | 5,788 | 5,788 | | Manganese Compounds[M] | 1 | 0 | 250 | 3,200 | 70 | 420 | 250 | 250 | | Diethyl Sulfate[C] | 1 | 0 | 230 | • | • | • | 0 | 230 | | Dimethyl Sulfate[C] | 1 | 0 | • | • | • | • | 0 | 0 | | Phthalic Anhydride | 1 | 0 | • | • | • | • | 0 | 0 | | Naphthalene | 1 | 0 | • | 0.557 | • | • | 9,557 | | | M-cresol | 1 | 0 | 19 | 9,557 | • | • | 19 | 9,557
19 | | | 1 | | | • | • | • | | | | Di(2-ethylhexyl) Phthalate[C]
Triethylamine | 1 | 0 | 6,400 | • | • | 250 | 6,400 | 6,400 | | 3 | 1 | 1 629 | | • | • | 250 | 250 | 250 | | Hydroquinone | 1 | 1,638 | | • | • | • | 1,638 | 1,638 | | Ethyl Acrylate[C] | 1 | 0 | • | 40.422 | • | • | 40.422 | 40.422 | | Lead[C, M] | 1 | 0 | • | 40,433 | Ē | • | 40,433 | 40,433 | | Hydrochloric Acid (1995 and after "Acid
Aerosols" Only) | 1 | 0 | ٠ | • | • | • | 0 | 0 | | Sulfuric Acid | 1 | 0 | | | | | 0 | 0 | | Chlorine | 1 | 0 | | • | | | 0 | 0 | | | 262** | 175,788 | 151,656 | 5,120,537 | 594,798 | 4,391,691 | 10,438,336 | 39,841 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. | Ten 1 | Ten Largest Volume TRI Releasing Printing Facilities Reporting Only SIC 2711-2789* | | | | | | | |-------|--|---------------------------------|--|--|--|--|--| | Rank | Facility ¹ | Total TRI Releases in
Pounds | | | | | | | 1 | Quebecor Printing Inc., Dickson, Tenness | 2,470,345 | | | | | | | 2 | R. R. Donnelley & Sons Co., Warsaw, Indiana | 2,109,441 | | | | | | | 3 | World Color, Corinth, Mississippi | 1,633,920 | | | | | | | 4 | Quebecor Printing, Richmond, Virginia | 1,390,514 | | | | | | | 5 | R. R. Donnelley & Sons Co., Gallatin, Tennessee | 1,371,130 | | | | | | | 6 | World Color Press Inc., Dyersburg, Tennessee | 1,363,008 | | | | | | | 7 | R. R. Donnelley Printing Co., Lynchburg, Virginia | 1,290,000 | | | | | | | 8 | World Color Press Inc., Salem, Illinois | 1,200,800 | | | | | | | 9 | Brown Printing Co., Franklin, Kentucky | 1,124,838 | | | | | | | 10 | Quebecor Printing Memphis Inc., Memphis, Tennessee | 1,116,925 | | | | | | Source: US EPA 1995 Toxics Release Inventory Database. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. | 7 | Ten Largest Volume TRI Releasing Facilities Reporting Only SICS 2711 - 2789
or SICS 2711 - 2789 and Other SIC Codes* | | | | | | | | | | |------|---|---------------------------|------------------------------------|--|--|--|--|--|--|--| | Rank | Facility ¹ | SIC Codes Reported in TRI | Total TRI
Releases in
Pounds | | | | | | | | | 1 | Quebecor Printing Inc., Dickson, Tennessee | 2754 | 2,470,345 | | | | | | | | | 2 | R. R. Donnelley & Sons Co., Warsaw, Indiana | 2754 | 2,109,441 | | | | | | | | | 3 | World Color, Corinth, Mississippi | 2752, 2754 | 1,633,920 | | | | | | | | | 4 | Quebecor Printing, Richmond, Virginia | 2754 | 1,390,514 | | | | | | | | | 5 | R. R. Donnelley & Sons Co., Gallatin, Tennessee | 2754 | 1,371,130 | | | | | | | | | 6 | World Color Press Inc., Dyersburg, Tennessee | 2752, 2754 | 1,363,008 | | | | | | | | | 7 | R. R. Donnelley Printing Co., Lynchburg, Virginia | 2754 | 1,290,000 | | | | | | | | | 8 | World Color Press Inc., Salem, Illinois | 2752, 2754 | 1,200,800 | | | | | | | | | 9 | Brown Printing Co., Franklin, Kentucky | 2754 | 1,124,838 | | | | | | | | | 10 | Quebecor Printing Memphis Inc., Memphis, Tennessee | 2754 | 1,116,925 | | | | | | | | Source: US EPA Toxics Release Inventory Database, 1995. *Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ¹ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. | Source Reduction and Recycling Activity for Printing Facilities (SICs 2711-2789) as Reported within TRI* | | | | | | | | | | | | |--|---|------------------------------|---------------|----------------------|-----------|---------------|----------------------|-----------|----------------------|--|--| | A | В | С | | | | | Off-Site | | J | | | | | | | | On-Site | • | | | 0/ | | | | | | Quantity of Production- Related | % Released | D | E | F | G | Н | I | %
Released
and | | | | Year | Waste (10 ⁶ lbs.) ^a | and Transferred ^b | %
Recycled | % Energy
Recovery | % Treated | %
Recycled | % Energy
Recovery | % Treated | Disposed | | | | 1994 | 308 | 16% | 66% | 0% | 19% | 2% | 1% | 0% | 11% | | | | 1995 | 310 | 14% | 64% | 0% | 22% | 2% | 1% | 0% | 10% | | | | 1996 | 314 | | 63% | 0% | 24% | 2% | 1% | 0% | 10% | | | | 1997 | 318 | | 62% | 0% | 26% | 2% | % | 0% | 9% | | | Source: 1995 Toxics Release Inventory Database. ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. ^c Percentage of production related waste released to the environment and transferred off-site for disposal. | | Five-Y | Year Enfo | rcement ar | nd Complia | nce Summa | ry for the P | rinting In | ndustry* | | |--------|-------------------------|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------| | A | В | С | D | E | F | G | Н | I | J | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | Ι | 500 | 168 | 392 | 77 | 21 | 27 | 85% | 15% | 0.07 | | II | 438 | 220 | 707 | 37 | 35 | 93 | 96% | 4% | 0.13 | | III | 1,137 | 359 | 1,534 | 44 | 31 | 44 | 91% | 9% | 0.03 | | IV | 1,308 | 442 | 2,142 | 37 | 56 | 129 | 94% | 6% | 0.06 | | V | 675 | 402 | 1,416 | 29 | 40 | 51 | 63% | 37% | 0.04 | | VI | 535 | 99 | 282 | 114 | 24 | 44 | 84% | 16% | 0.16 | | VII | 558 | 178 | 702 | 48 | 16 | 21 | 81% | 19% | 0.03 | | VIII | 224 | 104 | 184 | 73 | 3 | 3 | 67% | 33% | 0.02 | | IX | 239 | 67 | 247 | 58 | 7 | 10 | 100% | 0% | 0.04 | | X | 248 | 53 | 85 | 175 | 5 | 6 | 67% | 33% | 0.07 | | TOTAL | 5,862 | 2,092 | 7,691 | 46 | 238 | 428 | 88% | 12% | 0.06 | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Inorganic Chemicals** 1995 TRI Releases
for Inorganic Chemicals Facilities (SIC 281) by Number of Facilities Reporting (pounds/year)* | by Number of Facilities Reporting (pounds/year)** | | | | | | | | | | | | |---|-------------|-------------------|---------------------|----------------|-------------|------------|---------------------|-----------------|--|--|--| | | # Reporting | Fugitive | Point | Water | Underground | Land | Total | Avg. Releases | | | | | Chemical Name | Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | | | | Ammonia | 123 | 1,597,708 | 1,605,480 | 213,435 | 110,000 | 1,060,206 | 4,586,829 | 37,291 | | | | | Hydrochloric Acid (1995 and after "Acid | 109 | 56,554 | 1,295,978 | 723 | 6,594,743 | 84 | 7,948,082 | 72,918 | | | | | Aerosols" Only) | | | | | | | | | | | | | Chlorine | 107 | 44,872 | 2,621,681 | 20,363 | 0 | 5,637 | 2,692,553 | 25,164 | | | | | Sulfuric Acid | 91 | 52,538 | 462,167 | 500 | 0 | 4,138 | 519,343 | 5,707 | | | | | Phosphoric Acid | 59 | 4,560 | 384,125 | 10 | 0 | 30 | 388,725 | 6,589 | | | | | Nitric Acid | 51 | 8,901 | 90,632 | 0 | 0 | 1,500 | 101,033 | 1,981 | | | | | Zinc Compounds[M] | 49 | 39,765 | 75,039 | 99,795 | 0 | 155,229 | 369,828 | 7,548 | | | | | Chromium Compounds[C, M] | 32 | 2,065 | 15,680 | 14,390 | 0 | 17,010,946 | 17,043,081 | 532,596 | | | | | Copper Compounds[M] | 30 | 1,869 | 12,773 | 303 | 0 | 7 (20 441 | 15,034 | 501 | | | | | Manganese Compounds[M] | 28 | 161,433 | 115,867 | 176,398 | 0 | 7,630,441 | 8,084,139 | 288,719 | | | | | Nickel Compounds[C, M] | 28
27 | 1,807 | 15,087 | 7,396
3,838 | 0 | 35,365 | 59,655 | 2,131 | | | | | Methanol Lead Compounds[C, M] | 25 | 188,354
33,198 | 1,070,201
10,721 | 3,030
94 | 0 | 13
6 | 1,262,406
44,019 | 46,756
1,761 | | | | | Hydrogen Fluoride | 23 | 81,736 | | 37 | 0 | 5,310 | 158,324 | 6,884 | | | | | Ethylene Glycol | 20 | 540 | 71,241
1,460 | 1,688 | 0 | 185 | 3,873 | 194 | | | | | Barium Compounds[M] | 19 | 2,086 | 8,625 | 7,424 | 0 | 116,000 | 134,135 | 7,060 | | | | | Nitrate Compounds | 18 | 2,000 | 5 | 1,570,573 | 0 | 1,142,964 | 2,713,544 | 150,752 | | | | | Antimony Compounds[M] | 17 | 1,391 | 11,981 | 1,570,573 | 0 | 1,142,904 | 13,402 | 788 | | | | | Toluene | 17 | 14,176 | 11,423 | 0 | 0 | 0 | 25,599 | 1,506 | | | | | Cobalt Compounds[C, M] | 15 | 518 | 1,714 | 150 | 0 | 56,000 | 58,382 | 3,892 | | | | | Dichlorodifluoromethane[O] | 15 | 336,838 | 21,167 | 0 | 0 | 0 | 358,005 | 23,867 | | | | | Propylene | 13 | 4,308 | 1,957 | 0 | 0 | 0 | 6,265 | 482 | | | | | Phosphorus (Yellow or White) | 13 | 1,200 | 4,256 | 5 | 0 | 1 | 5,462 | 420 | | | | | Molybdenum Trioxide | 12 | 1,408 | 13,618 | 3,753 | 0 | 52 | 18,831 | 1,569 | | | | | Xylene (Mixed Isomers) | 12 | 1,183 | 2,158 | 0 | 0 | 0 | 3,341 | 278 | | | | | Carbonyl Sulfide | 11 | 500 | 8,772,850 | 0 | 0 | 0 | 8,773,350 | 797,577 | | | | | Titanium Tetrachloride | 11 | 5,784 | 3,182 | 0 | 0 | 0 | 8,966 | 815 | | | | | Mercury[M] | 9 | 5,962 | 2,775 | 136 | 0 | 1,014 | 9,887 | 1,099 | | | | | Arsenic Compounds[C, M] | 8 | 44 | 217 | 18 | 0 | 14,015 | 14,294 | 1,787 | | | | | Ethylene | 8 | 211,816 | 9,383 | 0 | 0 | 0 | 221,199 | 27,650 | | | | | Ethylene Oxide[C] | 8 | 5,175 | 15,355 | 0 | 0 | 0 | 20,530 | 2,566 | | | | | Cadmium Compounds[C, M] | 7 | 1,160 | 9,243 | 15 | 0 | 0 | 10,418 | 1,488 | | | | | Certain Glycol Ethers | 7 | 7,920 | 47,882 | 0 | 0 | 0 | 55,802 | 7,972 | | | | | Formaldehyde[C] | 7 | 262 | 11,305 | 0 | 0 | 0 | 11,567 | 1,652 | | | | | Naphthalene | 7 | 320 | 9,250 | 48 | 0 | 5 | 9,623 | 1,375 | | | | | Copper[M] | 7 | 270 | 1,000 | 5 | 0 | 0 | 1,275 | 182 | | | | | Zinc (Fume or Dust)[M] | 7 | 5,874 | 26,895 | 911 | 0 | 0 | 33,680 | 4,811 | | | | | Sodium Nitrite | 7 | 6,405 | 14,856 | 145,322 | 0 | 0 | 166,583 | 23,798 | | | | | Carbon Tetrachloride[C, O] | 6 | 4,286 | 2,279 | 0 | 0 | 0 | 6,565 | 1,094 | | | | | Formic Acid | 6 | 45 | 128,249 | 0 | 0 | 0 | 128,294 | 21,382 | | | | | Carbon Disulfide | 6 | 111,461 | 3,741 | 250 | 0 | 0 | 115,452 | 19,242 | | | | | Asbestos (Friable)[C] | 6 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | | | | | Chlorodifluoromethane[O] | 5 | 368,505 | 271,174 | 0 | 0 | 0 | 639,679 | 127,936 | | | | | Nickel[C, M] | 5 | 38 | 755 | 10 | 0 | 0 | 803 | 161 | | | | | Cyanide Compounds | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Selenium Compounds[M] | 4 | 40 | 10,065 | 2 | 0 | 0 | 10,107 | 2,527 | | | | | Benzene[C] | 4 | 701 | 71,280 | 0 | 0 | 0 | 71,981 | 17,995 | | | | | Chloromethane | 4 | 527 | 5,269 | 0 | 0 | 0 | 5,796 | 1,449 | | | | | Dichloromethane[C] | 4 | 14,205 | 13,317 | 0 | 0 | 0 | 27,522 | 6,881 | | | | | N-hexane | 4 | 117 | 4,627 | 0 | 0 | 0 | 4,744 | 1,186 | | | | | Diethanolamine | 4 | 271 | 750 | 700 | 0 | 0 | 1,721 | 430 | | | | | Lithium Carbonate | 4 | 1,006 | 5,839 | 0 | 0 | 0 | 6,845 | 1,711 | | | | | Aluminum (Fume or Dust)[M] | 4 | 42 | 3,530 | 5 | 0 | 0 | 3,577 | 894 | | | | | Manganese[M] | 4 | 295 | 274 | 1,252 | 0 | 2,196,245 | 2,198,066 | 549,517 | | | | | Chromium[M] | 4 | 5 | 8 212 | 27 | 0 | 290,600 | 290,640 | 72,660 | | | | | Bromine | 4 | 63 | 8,213 | 0 | 0 | 0 | 8,276 | 2,069 | | | | | Fluorine | 4 | 0 752 | 14,200 | 0 | 0 | 0 | 14,200 | 3,550 | | | | | Chloroform[C] | 3 | 8,752 | 2,818 | 970 | 0 | 0 | 12,540 | 4,180 | | | | | Acetonitrile Trichlorofluoromethane[O] | 3 | 756 | 846 | 0 | 0 | 0 | 1,602 | 534 | | | | | 2 3 | 3 | 87,000 | 17,789 | | | | 104,789 | 34,930 | | | | | Dichlorotetrafluoroethane (CFC-114)[O] | 3 | 640,000 | 44,000 | 0 | 0 | 0 | 684,000 | 228,000 | | | | | Methyl Ethyl Ketone
Phenol | 3 3 | 815 | 203
251 | 0 | 0 | $0 \\ 0$ | 1,018
270 | 339
90 | | | | | Hydrazine[C] | 3 | 19
318 | 0 | 0 | 0 | 0 | 318 | 106 | | | | | N-methyl-2-pyrrolidone | 3 | 318 | 387 | 0 | 0 | 0 | 318 | 130 | | | | | rv-meuryr-z-pyrrondone | 3 | 3 | 387 | U | U | U | 390 | 130 | | | | 1995 TRI Releases for Inorganic Chemicals Facilities (SIC 281) by Number of Facilities Reporting (pounds/year)* | | | | | | ounus/year | | | | |--|-------------|-----------|------------|------------|-------------|------------|------------|---------------| | | # Reporting | Fugitive | Point | Water | Underground | Land | Total | Avg. Releases | | Chemical Name | Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | Lead[C, M] | 3 | 1 | 5 | 273 | 0 | 490 | 769 | 256 | | Cobalt[C, M] | 3 | 263 | 42 | 0 | 0 | 33,900 | 34,205 | 11,402 | | Silver Compounds[M] | 2 | 0 | 5 | 0 | 0 | 0 | 5 | 3 | | N-butyl Alcohol | 2 | 6 | 0 | 0 | 0 | 0 | 6 | 3 | | Hydrogen Cyanide | 2 | 0 | 258 | 0 | 0 | 0 | 258 | 129 | | Acetaldehyde[C] | 2 | 2 | 2,200 | 0 | 0 | 0 | 2,202 | 1,101 | | Monochloropentafluoroethane[O] | 2 | 33,000 | 250 | 0 | 0 | 0 | 33,250 | 16,625 | | 1,2,4-trimethylbenzene | 2 | 610 | 258 | 0 | 0 | 5 | 873 | 437 | | Ethylbenzene | 2 | 5 | 240 | 0 | 0 | 0 | 245 | 123 | | 1,3-butadiene[C] | 2 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | | Hydroquinone | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2,2-dichloro-1,1,1-trifluoroethane[O] | 2 | 46,460 | 0 | 0 | 0 | 0 | 46,460 | 23,230 | | 2-chloro-1,1,1,2-tetrafluoroethane[O] | 2 | 66,005 | 7,168 | 0 | 0 | 0 | 73,173 | 36,587 | | Boron Trifluoride | 2 | 325 | 1,600 | 0 | 0 | 0 | 1,925 | 963 | | Mercury Compounds[M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Aniline | 1 | 1 | 0 | 0 | 0 | 0 | ĩ | 1 | | Chloroethane | 1 | 425 | 1,200 | 0 | 0 | 0 | 1,625 | 1,625 | | Vinyl Chloride[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1,023 | | Dichlorofluoromethane | 1 | 8,600 | 130,000 | 0 | 0 | 0 | 138,600 | 138,600 | | Propylene Oxide[C] | 1 | 0,000 | 0 | 0 | 0 | 0 | 0 | 130,000 | | | 1 | 5 | 0 | 0 | 0 | 0 | | 5 | | Tert-butyl Alcohol | 1 | | | - | 0 | 0 | 5 | 1 250 | | 1-chloro-1,1-difluoroethane[O] | 1 | 1,100 | 250 | 0 | - | | 1,350 | 1,350 | | Chloropicrin | 1 | 250 | 250 | 0 | 0 | 0 | 500 | 500 | | Freon 113[O] | 1 | 25,000 | 0 | | 0 | 0 | 25,000 | 25,000 | | Dimethyl Sulfate[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Isobutyraldehyde | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | | Trichloroethylene[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Acrylamide[C] | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | | Peracetic Acid | 1 | 0 | 2,500 | 0 | 0 | 0 | 2,500 | 2,500 | | Phthalic Anhydride | 1 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | | Biphenyl | 1 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | | Cumene | 1 | 3 | 3 | 0 | 0 | 0 | 6 | 6 | | Styrene[C] | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | | Acrylonitrile[C] | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | | Vinyl Acetate[C] | 1 | 1 | 1 | 0 | 0 | 0 | 2 | 2 | | Chlorobenzene | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | | Cyclohexane | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | | Catechol | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1,2,4-trichlorobenzene | 1 | 1 | 1 | 0 | 0 | 0 | 2 | 2 | | Triethylamine | 1 | 0 | 250 | 0 | 0 | 0 | 250 | 250 | | 1,4-Dioxane[C] | 1 | 5 | 0 | 0 | 0 | 0 | 5 | 5 | | Dimethylamine | 1 | 250 | 5 | 0 | 0 | 0 | 255 | 255 | | Sodium Dimethyldithiocarbamate | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 233
A | | Dimethyl Phthalate | 1 | 1,250 | 0 | U | 0 | 0 | 1,250 | 1,250 | | • | 1 | 1,230 | 0 | 0 | 0 | 0 | 1,230 | 1,230 | | Captan 1-chloro-1,1,2,2-tetrafluoroethane[O] | 1 | 1,800 | 250 | 0 | 0 | 0 | 2,050 | | | | 1 | | 250 | | 0 | | 2,030 | 2,050 | | Thorium Dioxide | 1 | 0 | 220 | 0 | 0 | 0 | 202 | 1 | | Cresol (Mixed Isomers) | 1 | 33 | 330 | 0 | 0 | 0 | 363 | 363 | | Silver[M] | 1 | 2 | 3 | 0 | 0 | 0 | 5 | 5 | | Antimony[M] | 1 | 0 | 13,000 | 0 | 0 | 0 | 13,000 | 13,000 | | Arsenic[C, M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Beryllium[C, M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Selenium[M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Phosphine | 1 | 0 | 1,239 | 0 | 0 | 0 | 1,239 | 1,239 | | Boron Trichloride | 1 | 0 | 5 | 0 | 0 | 0 | 5 | 5 | | Sodium Azide | 1 | 250 | 5 | 0 | 0 | 0 | 255 | 255 | | | | | | | | | | | | | 413** | 4,315,437 | 17,620,415 | 2,270,848 | 6,704,743 | 29,760,471 | 60,671,914 | 146,905 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to
Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. 1995 TRI Transfers for Inorganic Chemicals Facilities (SIC 281) by Number of Facilities Reporting (pounds/year)* | | by Numbe | of tracin | nes Kepoi | ung (pour | ilus/ycai j | | | | |---|-------------|--------------|------------|-----------------|--------------------|----------|--------------------|-----------------| | | # Reporting | Potw | Disposal | Recycling | Treatment | Energy | Total | Avg Transfer | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Recovery | Transfers | Per Facility | | Ammonia | 123 | 2,571,517 | 41,878 | 1,057,480 | 94,326 | • | 3,765,201 | 30,611 | | Hydrochloric Acid (1995 and after "Acid | 109 | 658 | 0 | • | 2,070 | • | 2,728 | 25 | | Aerosols" Only) | 107 | 25 401 | | | 200 | | 25.710 | 224 | | Chlorine | 107 | 35,401 | . 12 | • | 309 | • | 35,710 | 334 | | Sulfuric Acid | 91
59 | 0 | 1 120 | 150 712 | 191,050 | • | 191,062 | 2,100 | | Phosphoric Acid
Nitric Acid | 59
51 | 345 | 1,129
0 | 159,712 | 242,396 | • | 403,582
298,024 | 6,840
5,844 | | Zinc Compounds[M] | 49 | 255
4,902 | 993,281 | 5,800
44,708 | 291,969
848,975 | • | 1,891,866 | 5,844
38,610 | | Chromium Compounds[C, M] | 32 | 5,759 | 134,876 | 20,696 | 172,306 | • | 333,637 | 10,426 | | Copper Compounds[M] | 30 | 9,827 | 312,352 | 1,192,110 | 208,175 | 5 | 1,722,469 | 57,416 | | Manganese Compounds[M] | 28 | 3,199 | 3,715,804 | 5 | 2,027,491 | 3 | 5,746,499 | 205,232 | | Nickel Compounds[C, M] | 28 | 13,674 | 119,152 | 274,406 | 9,753 | • | 416,985 | 14,892 | | Methanol | 27 | 156,152 | 836 | 7,926 | 109,297 | 25,067 | 394,972 | 14,629 | | Lead Compounds[C, M] | 25 | 1,845 | 12,736 | 1,355,392 | 341,114 | | 1,711,087 | 68,443 | | Hydrogen Fluoride | 23 | 255 | 20 | 31,500 | 32,482 | | 64,257 | 2,794 | | Ethylene Glycol | 20 | 5,441 | 6 | 5,116 | 461 | 15,497 | 26,521 | 1,326 | | Barium Compounds[M] | 19 | 6,385 | 292,652 | 270 | 20,503 | 250 | 320,060 | 16,845 | | Nitrate Compounds | 18 | 1,527,332 | 3,010 | 425,929 | 317,294 | | 2,273,565 | 126,309 | | Antimony Compounds[M] | 17 | 5,207 | 64,230 | 45,900 | 11,860 | | 138,027 | 8,119 | | Toluene | 17 | 255 | | 225 | 1,067 | 12,100 | 13,647 | 803 | | Cobalt Compounds[C, M] | 15 | 482 | 19,196 | 6,697 | 12,134 | | 38,509 | 2,567 | | Dichlorodifluoromethane[O] | 15 | 0 | • | 1,700 | 4,055 | • | 5,755 | 384 | | Propylene | 13 | 0 | | | | | 0 | 0 | | Phosphorus (Yellow or White) | 13 | 0 | 1 | | 14 | · | 15 | 1 | | Molybdenum Trioxide | 12 | 20,146 | 221,500 | 145,814 | | | 387,460 | 32,288 | | Xylene (Mixed Isomers) | 12 | 0 | | 445 | 8,919 | 202,409 | 211,773 | 17,648 | | Carbonyl Sulfide | 11 | 0 | • | • | | • | 0 | 0 | | Titanium Tetrachloride | 11 | 0 | | | 2,854 | • | 2,854 | 259 | | Mercury[M] | 9 | 0 | 415 | 7,752 | 11,580 | • | 20,618 | 2,291 | | Arsenic Compounds[C, M] | 8 | 9 | 3,697 | • | 37,924 | • | 41,630 | 5,204 | | Ethylene Ethylene Ovide[C] | 8
8 | 0 | • | • | • | • | 0 | 0 | | Ethylene Oxide[C] Cadmium Compounds[C, M] | 8
7 | 34 | 10,664 | 255 | 2,081 | • | 13,034 | 1,862 | | Certain Glycol Ethers | 7 | 5 | 10,004 | 233 | 20,269 | 7,011 | 27,285 | 3,898 | | Formaldehyde[C] | 7 | 5 | • | • | 20,209 | 7,011 | 5 | 3,090 | | Naphthalene | 7 | 124 | 260 | • | 1,394 | 5 | 1,783 | 255 | | Copper[M] | 7 | 111 | 216,632 | • | 23,158 | | 239,901 | 34,272 | | Zinc (Fume or Dust)[M] | 7 | 46 | 6,163 | 250 | 48,002 | • | 54,461 | 7,780 | | Sodium Nitrite | 7 | 223,262 | | 4,350 | 11,000 | | 238,612 | 34,087 | | Carbon Tetrachloride[C, O] | 6 | 0 | 700 | 500 | 12,844 | | 14,044 | 2,341 | | Formic Acid | 6 | 255 | | | 5 | | 260 | 43 | | Carbon Disulfide | 6 | 0 | 500 | | 500 | 5,105 | 6,105 | 1,018 | | Asbestos (Friable)[C] | 6 | 0 | 51,743 | | - | • | 51,743 | 8,624 | | Chlorodifluoromethane[O] | 5 | 0 | 13,000 | | 470 | ē | 13,470 | 2,694 | | Nickel[C, M] | 5 | 54 | 302 | 24,170 | | | 24,526 | 4,905 | | Cyanide Compounds | 4 | 1 | • | | 5 | · | 6 | 2 | | Selenium Compounds[M] | 4 | 12 | 1,248 | | 250 | • | 1,510 | 378 | | Benzene[C] | 4 | 0 | 4 | • | 1,720 | - | 1,724 | 431 | | Chloromethane | 4 | 0 | • | | 3 | · | 3 | 1 | | Dichloromethane[C] | 4 | 0 | • | 11,000 | 2 | 5 | 11,007 | 2,752 | | N-hexane | 4 | 0 | • | • | • | • | 0 | 162 | | Diethanolamine | 4 | 650 | 2 400 | • | - | • | 650 | 163 | | Lithium Carbonate | 4 | 0 | 3,400 | • | - | • | 3,400 | 850 | | Aluminum (Fume or Dust)[M] Manganese[M] | 4 4 | 5
0 | 2,261 | • | • | • | 5
2,261 | 565 | | Manganese[M]
Chromium[M] | 4 | 0 | 637 | • | 6,276 | • | 6,913 | 1,728 | | Bromine | 4 | 0 | 037 | · | 0,270 | • | 0,913 | 1,720 | | Fluorine | 4 | 0 | • | • | • | • | 0 | 0 | | Chloroform[C] | 3 | 0 | 2,200 | • | 130,705 | | 132,905 | 44,302 | | Acetonitrile | 3 | 0 | 2,200 | • | 150,705 | 100,000 | 100,000 | 33,333 | | Trichlorofluoromethane[O] | 3 | 0 | • | 51,590 | 37,500 | 100,000 | 89,090 | 29,697 | | Dichlorotetrafluoroethane (CFC-114)[O] | 3 | 0 | • | ,-,- | ,2 0 0 | | 0 | ->, | | Methyl Ethyl Ketone | 3 | 0 | | | 20,115 | 189 | 20,304 | 6,768 | | Phenol | 3 | 0 | | | | | 0 | 0 | | Hydrazine[C] | 3 | 0 | | • | • | | 0 | 0 | | N-methyl-2-pyrrolidone | 3 | 0 | ē | 471 | 142 | 18,563 | 19,176 | 6,392 | | | | | | | | | | | 1995 TRI Transfers for Inorganic Chemicals Facilities (SIC 281) by Number of Facilities Reporting (pounds/year)* | | | | | ting (pour | | _ | | | |---------------------------------------|-------------------------|-------------------|-----------------------|------------------------|------------------------|----------|---------------------|------------------------------| | Chemical Name | # Reporting
Chemical | Potw
Transfers | Disposal
Transfers | Recycling
Transfers | Treatment
Transfers | Energy | Total | Avg Transfer
Per Facility | | | | | | 43,000 | | Recovery | Transfers
43,676 | | | Lead[C, M] | 3 | 0 | 250 | | 426 | • | | 14,559 | | Cobalt[C, M] | 3 | 4 | 9 | 2,044 | | • | 2,057 | 686 | | Silver Compounds[M] | 2 | 5 | 5 | • | 0 | • | 10 | 5 | | N-butyl Alcohol | 2 | 0 | · | · | 0 | · | 0 | 0 | | Hydrogen Cyanide | 2 | 0 | | | | | 0 | 0 | | Acetaldehyde[C] | 2 | 0 | | | • | | 0 | 0 | | Monochloropentafluoroethane[O] | 2 | 0 | | | | | 0 | 0 | | 1,2,4-trimethylbenzene | 2 | 0 | • | | 3,172 | 155 | 3,327 | 1,664 | | Ethylbenzene | 2 | 0 | | | 0 | | 0 | 0 | | 1,3-butadiene[C] | 2 | 0 | | | | | 0 | 0 | | Hydroquinone | 2 | 67 | | | | | 67 | 34 | | 2,2-dichloro-1,1,1-trifluoroethane[O] | 2 | 0 | | | | | 0 | 0 | | 2-chloro-1,1,1,2-tetrafluoroethane[O] | 2 | 0 | | | | | 0 | 0 | | Boron Trifluoride | 2 | 0 | 929 | | | | 929 | 465 | | Mercury Compounds[M] | 1 | 0 | | | | | 0 | 0 | | Aniline | 1 | 0 | | | | | 0 | 0 | | Chloroethane | 1 | 0 | • | • | • | · | 0 | 0 | | Vinyl Chloride[C] | 1 | 0 | • | • | • | • | 0 | 0 | | Dichlorofluoromethane | 1 | 0 | 31,000 | • | 5,860 | • | 36,860 | 36,860 | | Propylene Oxide[C] | 1 | 0 | 31,000 | • | 3,800 | • | 0 | 30,800 | | Tert-butyl Alcohol | 1 | 0 | • | • | 0 | • | 0 | 0 | | • | 1 | | • | • | U | • | | 0 | | 1-chloro-1,1-difluoroethane[O] | 1 | 0 | | • | 24.014 | • | 0 | 24.050 | | Chloropicrin | l · | 0 | 36 | • | 34,014 | • | 34,050 | 34,050 | | Freon 113[O] | 1 | 0 | • | • | 11,000 | • | 11,000 | 11,000 | | Dimethyl Sulfate[C] | 1 | 0 | | • | 3 | | 3 | 3 | | Isobutyraldehyde | 1 | 0 | | | • | | 0 | 0 | | Trichloroethylene[C] | 1 | 0 | · | • | · | · | 0 | 0 | | Acrylamide[C] | 1 | 0 | | | | | 0 | 0 | | Peracetic Acid | 1 | 0 | | | 10,300 | | 10,300 | 10,300 | | Phthalic Anhydride | 1 | 0 | | | | | 0 | 0 | | Biphenyl | 1 | 0 | | | | | 0 | 0 | | Cumene | 1 | 0 | | | 3,074 | | 3,074 | 3,074 | | Styrene[C] | 1 | 0 | | | | | 0 | 0 | | Acrylonitrile[C] | 1 | 0 | | | | | 0 | 0 | | Vinyl Acetate[C] | 1 | 0 | • | | | | 0 | 0 | | Chlorobenzene | 1 | 0 | • | · | · | · | 0 | 0 | | Cyclohexane | 1 | 0 | • | • | • | • | 0 | 0 | | Catechol | 1 | 13 | • | • | 13 | • | 26 | 26 | | 1,2,4-trichlorobenzene | 1 | 0 | • | • | 13 | • | 0 | 0 | | Triethylamine | 1 | 4,256 | • | • | 34,656 | • | 38,912 | 38,912 | | | 1 | | • | • | | • | | 30,912 | | 1,4-Dioxane[C] | 1 | 0 | • | • | 0 | • | 0 | 0 | | Dimethylamine | 1 | 0 | • | • | • | • | 0 | 0 | | Sodium Dimethyldithiocarbamate | 1 | 0 | • | • | • | • | 0 | 0 | | Dimethyl Phthalate | 1 | 0 | | | | | 0 | 0 | | Captan | 1 | 0 | | • | | | 0 | 0 | | 1-chloro-1,1,2,2-tetrafluoroethane[O] | 1 | 0 | | | • | | 0 | 0 | | Thorium Dioxide | 1 | 2,600 | | | | | 2,600 | 2,600 | | Cresol (Mixed Isomers) | 1 | 0 | | | | | 0 | 0 | | Silver[M] | 1 | 0 | | 3,523 | | | 3,523 | 3,523 | | Antimony[M] | 1 | 0 | | | | | 0 | 0 | | Arsenic[C, M] | 1 | 0 | | | 104 | | 104 | 104 | | Beryllium[C, M] | 1 | 0 | | | | | 0 | 0 | | Selenium[M] | 1 | 0 | | ē | 1,200 | - | 1,200 | 1,200 | | Phosphine | 1 | 0 | • | • | -, | • | 0 | 0 | | Boron Trichloride | 1 | 0 | • | • | • | • | 0 | 0 | | Sodium Azide | 1 | 0 | • | • | • | • | 0 | 0 | | DOGIGIII AZIGO | 1 | U | • | • | • | • | U | U | | | 413** | 4,600,555 | 6,278,726 | 4,930,736 | 5,420,641 | 386,361 | 21,724,414 | 52,601 | | | 413 | +,000,333 | 0,270,720 | 4,230,730 | J,42U,U41 | 200,201 | 41,744,414 | J2,001 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. | Te | Ten Largest Volume TRI Releasing Inorganic Chemicals Facilities Reporting Only SIC 281* | | | | | | | | | |------
---|---------------------------------|--|--|--|--|--|--|--| | Rank | Facility ¹ | Total TRI Releases in
Pounds | | | | | | | | | 1 | American Chrome & Chemicals, Corpus Christi, Texas | 9,494,650 | | | | | | | | | 2 | Occidental Chemical Corp., Castle Hayne, North Carolina | 7,305,995 | | | | | | | | | 3 | Kaiser Aluminum & Chemical, Mulberry, Florida | 6,594,743 | | | | | | | | | 4 | Chemetals Inc., New Johnsonville, Tennessee | 4,806,414 | | | | | | | | | 5 | SCM Chemicals Americas, Ashtabula, Ohio | 2,932,564 | | | | | | | | | 6 | SCM Chemicals, Baltimore, Maryland | 2,690,044 | | | | | | | | | 7 | Cabot Corp., Tuscola, Illinois | 2,472,742 | | | | | | | | | 8 | Louisiana Pigment Co. L.P., Westlake, Louisiana | 2,217,049 | | | | | | | | | 9 | Mountain Pass Operation, Mountain Pass, California | 2,082,112 | | | | | | | | | 10 | Kerr-McGee Chemical Corp., Henderson, Nevada | 1,979,601 | | | | | | | | Source: US EPA 1995 Toxics Release Inventory Database. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. | Ten l | Ten Largest Volume TRI Releasing Facilities Reporting Only SIC 281 or SIC 281 and Other SIC Codes* | | | | | | | | | | |-------|--|------------------------------|------------------------------------|--|--|--|--|--|--|--| | Rank | Facility ¹ | SIC Codes Reported in TRI | Total TRI
Releases in
Pounds | | | | | | | | | 1 | Courtaulds Fibers Inc., Axis, Alabama | 2819, 2823 | 34,018,200 | | | | | | | | | 2 | Cytec Ind. Inc., Westwego, Louisiana | 2819, 2869 | 27,034,568 | | | | | | | | | 3 | Arcadian Fertilizer L.P., Geismar, Louisiana | 2819, 2873, 2874 | 16,780,139 | | | | | | | | | 4 | Sterling Chemicals Inc., Texas City, Texas | 2819, 2865, 2869 | 15,720,998 | | | | | | | | | 5 | IMC-Agrico Co., St. James, Louisiana | 2819, 2873, 2874 | 11,712,893 | | | | | | | | | 6 | American Chrome & Chemicals, Corpus Christi,
Texas | 2816, 2819 | 9,494,650 | | | | | | | | | 7 | Coastal Chem Inc., Cheyenne, Wyoming | 2813, 2819, 2869, 2873, 2899 | 9,283,450 | | | | | | | | | 8 | Bayer Corp., New Martinsville, West Virginia | 2800, 2816, 2869 | 8,593,758 | | | | | | | | | 9 | Monsanto, Alvin, Texas | 2819, 2841, 2869, 2879 | 8,390,911 | | | | | | | | | 10 | Vicksburg Chemical Co., Vicksburg, Mississippi | 2819, 2873, 2812 | 7,341,133 | | | | | | | | Source: US EPA Toxics Release Inventory Database, 1995. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ¹ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. | Source Reduction and Recycling Activity for Inorganic Chemicals Facilities (SIC 281) as Reported within TRI* | | | | | | | | | | | | |--|---|------------------------------|---------------|----------------------|-----------|---------------|----------------------|-----------|------------------------------|--|--| | A | B Ouantity of | С | On-Site | | | | J
% | | | | | | | Production-
Related | % Released | D | E | F | G | Н | I | Released and | | | | Year | Waste (10 ⁶ lbs.) ^a | and Transferred ^b | %
Recycled | % Energy
Recovery | % Treated | %
Recycled | % Energy
Recovery | % Treated | <u>Disposed</u> ^c | | | | 1994 | 2,132 | 6% | 64% | 0% | 26% | 0% | 0% | 1% | 9% | | | | 1995 | 1,772 | 5% | 77% | 0% | 18% | 0% | 0% | 1% | 4% | | | | 1996 | 1,864 | | 78% | 0% | 18% | 0% | 0% | 1% | 4% | | | | 1997 | 2,008 | | 79% | 0% | 17% | 0% | 0% | 0% | 3% | | | Source: 1995 Toxics Release Inventory Database. ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. ^c Percentage of production related waste released to the environment and transferred off-site for disposal. | Fiv | e-Year E | nforceme | nt and Con | npliance Su | ımmary for | the Inorgan | ic Chemi | icals Indu | ıstry* | |--------|-------------------------|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------| | A | В | С | D | E | F | G | Н | I | J | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | I | 9 | 5 | 8 | 68 | 0 | 0 | 0% | 0% | | | II | 31 | 23 | 268 | 7 | 9 | 23 | 100% | 0% | 0.09 | | III | 54 | 42 | 660 | 5 | 9 | 21 | 76% | 24% | 0.03 | | IV | 89 | 61 | 783 | 7 | 22 | 73 | 90% | 10% | 0.09 | | V | 87 | 54 | 618 | 8 | 10 | 17 | 59% | 41% | 0.03 | | VI | 65 | 38 | 359 | 11 | 16 | 57 | 39% | 61% | 0.16 | | VII | 17 | 11 | 66 | 15 | 2 | 3 | 33% | 67% | 0.05 | | VIII | 15 | 9 | 64 | 14 | 6 | 12 | 92% | 8% | 0.19 | | IX | 59 | 32 | 195 | 18 | 12 | 25 | 96% | 4% | 0.13 | | X | 15 | 11 | 66 | 14 | 3 | 4 | 50% | 50% | 0.06 | | TOTAL | 441 | 286 | 3,087 | 9 | 89 | 235 | 74% | 26% | 0.08 | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Plastic Resin and Man-made Fiber** 1995 TRI Releases for Man-made Fiber Manufacturing Facilities (SIC 2823 & 2824) By Number of Facilities Reporting (pounds/year)* | | By Numb | | | -F | · · · · · · · · · · · · · · · · · · · | | | | |---------------------------------------|-------------|-----------------|-----------------|------------|---------------------------------------|----------|--------------------|------------------| | | # Reporting | Fugitive | Point | Water | Underground | Land | Total | Avg. Releases | | Chemical Name | Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | Ethylene Glycol | 13 | 479,311 | 558,748 | 218,523 | 3,500 | 1,655 | 1,261,737 | 97,057 | | Biphenyl | 12 | 246,298 | 52,811 | 298 | 5,500 | 277 | 305,184 | 25,432 | | Ammonia | 11 | 78,827 | 107,090 | 284,152 | 230,695 | 26,095 | 726,859 | 66,078 | | Chlorine | 10 | 511 | 62,250 | 110 | 0 | 0 | 62,871 | 6,287 | | Antimony Compounds[M] | 9 | 940 | 2,303 | 688 | 6 | 18,005 | 21,942 | 2,438 | | Methanol | 9 | 665,183 | 1,592,326 | 5,198 | 370,250 | 0 | 2,632,957 | 292,551 | | Acetaldehyde[C] | 9 | 400,610 | 799,922 | 3,990 | 120,000 | 0 | 1,324,522 | 147,169 | | Phosphoric Acid | 9 | 5 | 6 | 0 | 0 | 0 | 11 | 1 | | Hydrochloric Acid | | | | | | | | ** | | (1995 and after "Acid Aerosols" Only) | 8 | 240 | 6,034,881 | 0 | 0 | 0 | 6,035,121 | 754,390 | | 1,4-Dioxane[C] | 7 | 13,339 | 48,658 | 125,342 | 0 | 10 | 187,349 | 26,764 | | Nitrate Compounds | 6 | 0 | 0 | 856,584 | 11,000,000 | 0 | 11,856,584 | 1,976,097 | | Zinc Compounds[M] | 6 | 250 | 2,653 | 63,900 | 2 | 533,600 | 600,405 | 100,068 | | Toluene | 6 | 310,790 | 616,243 | 266 | 0 | 0 | 927,299 | 154,550 | | Sulfuric Acid | 6 | 0 | 2,907 | 0 | 0 | 10.000 | 2,907 | 485 | | Manganese Compounds[M] | 5 | 0 014 | 2,500 | 2,000 | 340 | 19,000 | 23,840 | 4,768 | | Formaldehyde[C] | 5 | 3,914 | 40,678 | 12,724 | 28,000 | 0 | 85,316 | 17,063 | | Methyl Ethyl Ketone | 5 | 96,416 | 87,991 | 424 | 88,000 | 0 | 272,831 | 54,566 | | Nitric Acid | 5 | 2,400 | 4,900 | 0 | 200,000 | 0 400 | 207,300 | 41,460 | | Chromium Compounds[C, M] | 4 | 9 007 000 | 533 | 1,510 | 0 | 8,400 | 10,443 | 2,611 | | Carbon Disulfide | 4 | 2,697,000 | | 39,110 | 0 | 265 | 59,496,375 | 14,874,094 | | Formic Acid | 3 | 1,602
35,011 | 17,908 | 52 | 3,400,000 | 0 | 3,419,562 | 1,139,854 | | N-butyl Alcohol | 3 | | 3,838 | 18,000 | 830,000 | 0 | 886,849 | 295,616 | | Trichlorofluoromethane[O] | 3 | 219,927 | 4,400 $222,786$ | 75 | 0 | 0 | 224,402 | 74,801 | | Acrylonitrile[C] | 3
3 | 36,836
9,909 | 125,510 | 0
1 | 8,760
750 | 0 | 268,382
136,170 | 89,461
45,390 | | Vinyl Acetate[C]
Hydroquinone | 3 | 12,000 | 1,039 | 3,400 | 750 | 0 | 16,439 | 5,480 | | Butyraldehyde | 3 | 17,330 | 53,300 | 110 | 84,000 | 0 | 154,740 | 51,580 | | Dimethylamine | 3 | 18,312 | 261,417 | 20,500 | 04,000 | 0 | 300,229 | 100,076 | | Nickel[C, M] | 3 | 10,312 | 110 | 341 | 6,100 | 1,340 | 7,891 | 2,630 | | Copper Compounds[M] | 2 | 0 | 270 | 690 | 170 | 6,100 | 7,831 | 3,615 | | Diisocyanates | 2 | 142 | 0 | 0 | 0 | 0,100 | 142 | 71 | | Certain Glycol Ethers | 2 | 98,400 | 7,100 | 408 | 0 | 0 | 105,908 | 52,954 | | Benzene[C] | 2 | 00,100 | 8,100 | 0 | 0 | 0 | 8,100 | 4,050 | | 1,1,1-Trichloroethane[O] | 2 | 6,394 | 227,694 | ő | ő | 0 | 234,088 | 117,044 | | Ethylene | 2 | 3,400 | 110,000 | ő | ő | 0 | 113,400 | 56,700 | | Acetonitrile | $\tilde{2}$ | 39,536 | 44,719 | 497 | 0 | 0 | 84,752 | 42,376 | | Dichloromethane[C] | 2 | 125,694 | 291,436 | 0 | 0 | 0 | 417,130 | 208,565 | |
Ethylene Oxide[C] | 2 | 250 | 23,005 | 0 | 0 | 0 | 23,255 | 11,628 | | Tert-butyl Alcohol | 2 | 0 | 65 | 0 | 750 | 0 | 815 | 408 | | Dichlorodifluoromethane[O] | 2 | 23,581 | 0 | 0 | 0 | 0 | 23,581 | 11,791 | | Styrene[C] | 2 | 1,500 | 2,100 | 190 | 0 | 0 | 3,790 | 1,895 | | 1,3-butadiene[C] | 2 | 380 | 18,400 | 0 | 0 | 0 | 18,780 | 9,390 | | Phenol | 2 | 191 | 1,171 | 626 | 0 | 0 | 1,988 | 994 | | 2-methoxyethanol | 2 | 24 | 63 | 2,800 | 0 | 0 | 2,887 | 1,444 | | N-hexane | 2 | 188,179 | 4,672 | 0 | 0 | 0 | 192,851 | 96,426 | | Cyclohexane | 2 | 10,900 | 150,980 | 9 | 20,000 | 0 | 181,889 | 90,945 | | Diethanolamine | 2 | 270 | 1,483 | 0 | 0 | 0 | 1,753 | 877 | | Propionaldehyde | 2 | 14,000 | 100,000 | 7 | 80,000 | 0 | 194,007 | 97,004 | | Dimethyl Phthalate | 2 | 6 | 275 | 230 | 750 | 0 | 1,261 | 631 | | Butyl Acrylate | 2 | 36 | 513 | 5 | 0 | 0 | 554 | 277 | | Sodium Nitrite | 2 | 0 | 0 | 0 | 6,500 | 0 | 6,500 | 3,250 | | Toluene Diisocyanate[C] | | | | | | | | | | (Mixed Isomers) | 2 | 10 | 5 | 0 | 0 | 0 | 15 | 8 | | Cadmium Compounds[C, M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cobalt Compounds[C, M] | 1 | 0 | 280 | 0 | 0 | 14,000 | 14,280 | 14,280 | | Cyanide Compounds | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Lead Compounds[C, M] | 1 | 0 | 13 | 0 | 0 | 0 | 13 | 13 | | Nickel Compounds[C, M] | 1 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | | 2,4-Dinitrophenol | 1 | 110 | 0 | 2,000 | 0 | 0 | 2,110 | 2,110 | | Aniline | 1 | 40 | 120 | 4,300 | 0 | 0 | 4,460 | 4,460 | | Diethyl Sulfate[C] | 1 | 230 | 0 | 0 | 0 | 0 | 230 | 230 | | Chloroform[C] | 1 | 7,000 | 17,000 | 72 | 0 | 0 | 24,072 | 24,072 | | n,n-dimethylformamide[C] | 1 | 460 | 4,100 | 410 | 0 | 0 | 4,970 | 4,970 | | Bromomethane[O] | 1 | 720 | 210,000 | 11 | 0 | 0 | 210,731 | 210,731 | | Methyl Iodide | 1 | 4,000 | 16 | 0 | 0 | 0 | 4,016 | 4,016 | 1995 TRI Releases for Man-made Fiber Manufacturing Facilities (SIC 2823 & 2824) By Number of Facilities Reporting (pounds/year)* | | # Reporting | Fugitive | Point | Water | Underground | Land | Total | Avg. Releases | |-------------------------------|-------------|-----------|------------|------------|-------------|----------|------------|---------------| | Chemical Name | Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | Hydrogen Cyanide | 1 | 27,200 | 44,410 | 0 | 0 | 0 | 71,610 | 71,610 | | Vinylidene Chloride | 1 | 190 | 5,900 | 0 | 0 | 0 | 6,090 | 6,090 | | Chlorodifluoromethane[O] | 1 | 5,790 | 0 | 0 | 0 | 0 | 5,790 | 5,790 | | Freon 113[O] | 1 | 167,230 | 30,375 | 0 | 0 | 0 | 197,605 | 197,605 | | Dichlorotetrafluoroethane | 1 | 107,230 | 30,373 | O . | O . | O | 177,005 | 177,003 | | (CFC-114)[O] | 1 | 8,244 | 0 | 0 | 0 | 0 | 8,244 | 8,244 | | Dimethyl Sulfate[C] | 1 | 0,244 | 0 | 0 | 0 | 0 | 0,244 | 0,244 | | Isobutyraldehyde | 1 | 20,000 | 7,300 | 0 | 0 | 0 | 27,300 | 27,300 | | Sec-butyl Alcohol | 1 | 20,000 | 7,500 | 0 | 48,000 | 0 | 48,000 | 48,000 | | Acrylic Acid | 1 | 3 | 1,087 | 20 | 48,000 | 0 | 1,110 | 1,110 | | 1,1,2,2-tetrachloroethane | 1 | 160 | 250 | 0 | 0 | 0 | 410 | 410 | | | 1 | 0 | | 0 | 0 | 0 | 0 | 0 | | 4,4'-isopropylidenediphenol | 1 | | 0 | | 0 | | | | | Methyl Methacrylate | 1 | 750 | 750 | 0 | | 0 | 1,500 | 1,500 | | Dibutyl Phthalate | 1 | 7,000 | 190 | 85 | 0 | 0 | 7,275 | 7,275 | | Phthalic Anhydride | 1 | 3,900 | 1,100 | 0 | 0 | 0 | 5,000 | 5,000 | | Picric Acid | I 1 | 0 | 0 | 0 | 25,000 | 0 | 25,000 | 25,000 | | O-anisidine[C] | 1 | 460 | 10 | 0 | 0 | 0 | 470 | 470 | | 2-phenylphenol | 1 | 0 | 59 | 0 | 0 | 0 | 59 | 59 | | O-xylene | 1 | 17,000 | 35,000 | 2 | 0 | 0 | 52,002 | 52,002 | | O-Toluidine[C] | 1 | 460 | 0 | 0 | 0 | 0 | 460 | 460 | | Methyl Acrylate | 1 | 3 | 817 | 0 | 0 | 0 | 820 | 820 | | Dichloran | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | p-nitroaniline | 1 | 3 | 0 | 2 | 0 | 0 | 5 | 5 | | Benzyl Chloride | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | p-xylene | 1 | 6,400 | 63,000 | 0 | 0 | 0 | 69,400 | 69,400 | | p-phenylenediamine | 1 | 0 | 0 | | 0 | 0 | 0 | 0 | | Quinone | 1 | 3,800 | 3,300 | 1,500 | 0 | 0 | 8,600 | 8,600 | | Methyl Isobutyl Ketone | 1 | 44,000 | 100,000 | 4,000 | 0 | 0 | 148,000 | 148,000 | | Maleic Anhydride | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M-xylene | 1 | 1,000 | 1,000 | 0 | 0 | 0 | 2,000 | 2,000 | | 1,3-phenylenediamine | 1 | 0 | 0 | | 0 | 0 | 0 | 0 | | Chlorobenzene | 1 | 290 | 1,500 | 1 | 0 | 0 | 1,791 | 1,791 | | Cyclohexanol | 1 | 92 | 3,600 | 0 | 1,300,000 | 0 | 1,303,692 | 1,303,692 | | Pyridine | 1 | 41 | 2 | 190 | 0 | 0 | 233 | 233 | | Propylene | 1 | 540 | 14,000 | 0 | 0 | 0 | 14,540 | 14,540 | | Di(2-ethylhexyl) Phthalate[C] | 1 | 8,300 | 2 | 230 | 0 | 0 | 8,532 | 8,532 | | Triethylamine | 1 | 280 | 12,000 | 13 | 0 | 0 | 12,293 | 12,293 | | n,n-dimethylaniline | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Tetrachloroethylene[C] | 1 | 420 | 3,280 | | 0 | 0 | 3,700 | 3,700 | | Ethyl Acrylate[C] | 1 | 2 | 844 | 0 | 0 | 0 | 846 | 846 | | p-nitrosodiphenylamine | 1 | 24 | 0 | 0 | 0 | 0 | 24 | 24 | | Bis(chloromethyl) Ether[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Vinyl Bromide[C] | 1 | 220 | 8,000 | 0 | 0 | 0 | 8,220 | 8,220 | | N-methyl-2-pyrrolidone | 1 | 84 | 1 | 8,000 | 0 | 0 | 8,085 | 8,085 | | Decabromodiphenyl Oxide | 1 | 0 | 1 | 0,000 | 11 | 0 | 12 | 12 | | Xylene (Mixed Isomers) | 1 | 30,000 | 33,000 | 270 | 0 | 0 | 63,270 | 63,270 | | Crotonaldehyde | 1 | 35,000 | 55,000 | 680 | 0 | 0 | 90,680 | 90,680 | | Antimony[M] | 1 | 33,000 | | 250 | 0 | 250 | 505 | 505 | | Cadmium[C, M] | 1 | 0 | 0 | 71 | 0 | 71 | 142 | 142 | | | 1 | 0 | 0 | | * | | | 29,620 | | Copper[M] | 1 | | | 620 | 29,000 | 0 | 29,620 | 29,620 | | Boron Trifluoride | 1 | 0 | | 0 | 0 | 0 | 240,000 | 240,000 | | Hydrogen Fluoride | 1 | 0 | , | 0 | 0 | 0 | 340,000 | 340,000 | | Chlorine Dioxide | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 34** | 6,261,300 | 69,457,072 | 1,685,487 | 17,886,084 | 629,068 | 95,919,011 | 2,821,147 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. 1995 TRI Transfers for Man-made Fiber Manufacturing Facilities (SIC 2823 & 2824) By Number of Facilities Reporting (Pounds/year)* | Chemical Name | # Reporting
Chemical | POTW | Disposal
Transfers | Recycling
Transfers | Treatment | Energy
Recovery
Transfers | Total
Transfers | Avg Transf
Per Facili | |--|-------------------------|---------------------|-----------------------|------------------------|---------------------|---------------------------------|--------------------|--------------------------| | Ethylene Glycol | Chemical
13 | Transfers
81,958 | 333,823 | 40,865,058 | Transfers
67,979 | 1,186,722 | 42,535,540 | 3,271,9 | | Biphenyl | 12 | 0 | 19,777 | 46,500 | 5,197 | 5,400 | 76,874 | 6,4 | | Ammonia | 11 | 752 | 10,777 | 40,000 | 3,107 | 3,100 | 752 | 0,1 | | Chlorine | 10 | 0 | • | • | • | • | 0 | | | Antimony Compounds[M] | 9 | 194 | 6,843 | 12,799 | 10,922 | | 30,758 | 3,4 | | Methanol | 9 | 15,565 | 580 | 1,180,100 | 12,273 | 241,958 | 1,450,476 | 161,10 | | Acetaldehyde[C] | 9 | 0 | 250 | 27,000 | 8,920 | 500 | 36,670 | 4,0 | | Phosphoric Acid | 9 | 1,600 | | | | | 1,600 | 1 | | Hydrochloric Acid | | , | | | | | , | | | 1995 and after "Acid Aerosols" Only) | 8 | 0 | | | | | 0 | | | ,4-Dioxane[C] | 7 | 140 | 13,557 | | 1,190 | 1,182 | 16,069 | 2,2 | | Vitrate Compounds | 6 | 0 | | | 467 | | 467 | | | Zinc Compounds[M] | 6 | 901 | 868,900 | | | | 869,801 | 144,9 | | Coluene | 6 | 923 | 3,619 | 1,000 | 12,065 | 58,369 | 75,976 | 12,6 | | ulfuric Acid | 6 | 0 | | | | | 0 | ,- | | Manganese Compounds[M] | 5 | 305 | 501 | | 2 | | 808 | 1 | | Formaldehyde[C] | 5 | 2,060 | | | 37 | | 2,097 | $\overline{4}$ | | Methyl Ethyl Ketone | 5 | 0 | | | 700 | 79,951 | 80,651 | 16,13 | | Jitric Acid | 5 | Ö | : | • | | , | 0 | - 3, 1 | | Chromium Compounds[C, M] | 4 | 0 | 5 | 24,000 | | - | 24,005 | 6,0 | | Carbon Disulfide | 4 | Ö | | | 2,900 | • | 2,900 | 7 | | Cormic Acid | 3 | 0 | | | 208 | | 208 | | | J-butyl Alcohol | 3 | Ö | • | • | 181 | 58 | 239 | | | richlorofluoromethane[O] | 3 | 0 | • | 3,850 | 101 | 00 | 3,850 | 1,2 | | Acrylonitrile[C] | 3 | 200 | 120 | 3,000 | 250 | • | 570 | 1,2 | | /inyl Acetate[C] | 3 | 0 | 120 | • | 557 | 1,290 | 1,847 | 6 | | Iydroquinone | 3 | 150 | 43 | • | 001 | 1,200 | 193 | v | | utyraldehyde | 3 | 0 | 10 | • | • | • | 0 | | | Dimethylamine | 3 | 0 | • | • | • | • | 0 | | | Jickel[C, M] | 3 | 0 | 13 | 185,000 | • | • | 185,013 | 61,6 | | Copper Compounds[M] | 2 | 0 | 1,686 | 30,000 | • | • | 31,686 | 15,8 | | Diisocyanates | 2 | 0 | 1,000 | 30,000 | 17,258 | • | 17,258 | 8,6 | | Certain Glycol Ethers | $\overset{2}{2}$ | 430 | • | 43,000 | 240 | • | 43,670 | 21,8 | | Benzene[C] | 2 | 0 | • | 43,000 | 240 | • | 43,070 | 21,0 | | ,1,1-Trichloroethane[O] | $\overset{\iota}{2}$ | 0 | • | 17,443 | 320 | • | 17,763 | 8,8 | | Ethylene | 2 | 0 | • | 17,443 | 320 | • | 0 | 0,0 | | Acetonitrile | 2 | 0 | • | • | 350,340 | • | 350,340 | 175,1 | | Oichloromethane[C] | 2 | 0 | • | 47,125 | 2,999 | • | 50,124 | 25,0 | | Ethylene Oxide[C] | 2 | 0 | • | 47,123 | 2,999 | • | 30,124
0 | 23,0 | | | 2 | 0 | • | • | • | • | 0 | | | Tert-butyl Alcohol
Dichlorodifluoromethane[O] | $\overset{2}{2}$ | 0 | • | • | • | • | 0 | | | | | | • | • | • | • | | | | styrene[C] | 2 | 0 | • | • | • | • | 0 | | | ,3-butadiene[C] | 2 | 0 | 0.001 | • | | • | 0 | 1.4 | | henol | 2 | 0 | 2,881 | • | I | • | 2,882 | 1,4 | | -methoxyethanol | 2 | 0 | • | • | | • | 0 | _ | | V-hexane | 2 | 0 | • | • | 508 | • | 508 | 2 | | Cyclohexane | 2 | 0 | • | • | • | • | 0 | | | Diethanolamine | 2 | 0 | • | • | • | • | 0 | | | ropionaldehyde | 2 | 0 | • | | • | • | 0 | | | Dimethyl
Phthalate | 2 | 0 | | | | • | 0 | _ | | utyl Acrylate | 2 | 0 | 15 | • | 337 | • | 352 | 1 | | odium Nitrite | 2 | 0 | • | | • | | 0 | | | oluene Diisocyanate (Mixed | 2 | 0 | | • | • | 450 | 450 | 2 | | admium Compounds[C, M] | 1 | 0 | 9,000 | | • | • | 9,000 | 9,0 | | obalt Compounds[C, M] | 1 | 0 | 4,000 | 9,500 | • | • | 13,500 | 13,5 | | yanide Compounds | 1 | 0 | : | • | • | • | 0 | | | ead Compounds[C, M] | 1 | 0 | 0 | • | • | • | 0 | | | lickel Compounds[C, M] | 1 | 0 | 0 | | | | 0 | | | ,4-Dinitrophenol | 1 | 0 | • | | | | 0 | | | niline | 1 | 0 | • | | | | 0 | | | Diethyl Sulfate[C] | 1 | 0 | • | | | | 0 | | | Chloroform[C] | 1 | 0 | | | | | 0 | | | ,n-dimethylformamide[C] | 1 | 0 | | | 1,300 | | 1,300 | 1,3 | | Bromomethane[O] | 1 | 0 | | • | • | | 0 | ,- | | Methyl Iodide | ī | Õ | • | - | • | • | Ö | | 1995 TRI Transfers for Man-made Fiber Manufacturing Facilities (SIC 2823 & 2824) By Number of Facilities Reporting (Pounds/year)* | Chemical Name | # Reporting | POTW | Disposal | Recycling | Treatment | Energy
Recovery | Total | Avg Transfer | |--------------------------------|----------------------|-----------|-----------|------------|-----------|--------------------|------------|--------------| | | Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facility | | Hydrogen Cyanide | 1 | 0 | • | | • | • | 0 | (| | Vinylidene Chloride | 1 | 0
0 | • | | • | • | 0
0 | 0 | | Chlorodifluoromethane[O] | 1 | | • | | | • | | | | Freon 113[O] | 1 | 250 | • | • | 500 | • | 750 | 750 | | Dichlorotetrafluoroethane | 4 | 0 | | | | | 0 | | | (CFC-114)[O] | 1 | 0 | • | • | • | • | 0 | Ü | | Dimethyl Sulfate[C] | 1 | 0 | • | • | • | • | 0 | Ü | | Isobutyraldehyde | 1 | 0 | • | • | • | • | 0 | Ü | | Sec-butyl Alcohol | 1 | 0 | • | • | | • | 0 | | | Acrylic Acid | 1 | 0 | • | | 287 | | 287 | 287 | | 1,1,2,2-tetrachloroethane | 1 | 0 | • | | • | | 0 | C | | 4,4'-isopropylidenediphenol | 1 | 0 | | | • | • | 0 | C | | Methyl Methacrylate | 1 | 0 | | • | • | • | 0 | C | | Dibutyl Phthalate | 1 | 0 | | • | | | 0 | 0 | | Phthalic Anhydride | 1 | 0 | | • | 1,000 | | 1,000 | 1,000 | | Picric Acid | 1 | 0 | • | | • | • | 0 | C | | O-anisidine[C] | 1 | 0 | | | • | • | 0 | C | | 2-phenylphenol | 1 | 0 | | | | | 0 | C | | O-xylene | 1 | 0 | • | | • | • | 0 | C | | O-Toluidine[C] | 1 | 0 | | | | | 0 | C | | Methyl Acrylate | 1 | 0 | | | 78 | | 78 | 78 | | Dichloran | 1 | 0 | | • | | | 0 | C | | p-nitroaniline | 1 | 0 | | | | | 0 | C | | Benzyl Chloride | 1 | 0 | | | | | 0 | C | | P-xyľene | 1 | 0 | | | | | 0 | C | | P-phenylenediamine | 1 | 0 | | | 3,200 | | 3,200 | 3,200 | | Quinone | 1 | 0 | | | | | 0 | C | | Methyl Isobutyl Ketone | 1 | 0 | | | | | 0 | C | | Maleic Anhydride | 1 | 0 | | | | | 0 | C | | M-xylene | 1 | 0 | | | | | 0 | C | | 1,3-phenylenediamine | 1 | 0 | | | 104,000 | | 104,000 | 104,000 | | Chlorobenzene | 1 | 0 | | | | | 0 | C | | Cyclohexanol | 1 | 0 | | | | | 0 | C | | Pyridine | 1 | 0 | | | | | 0 | C | | Propylene | 1 | 0 | | | | | 0 | C | | Di(2-ethylhexyl) Phthalate[C] | 1 | 0 | | | 8,500 | | 8,500 | 8,500 | | Triethylamine | 1 | 0 | | | 600 | | 600 | 600 | | N,N-dimethylaniline | 1 | 0 | | | | | 0 | 0 | | Tetrachloroethylene[C] | 1 | Ö | | | 2,400 | | 2,400 | 2,400 | | Ethyl Acrylate[C] | 1 | 0 | · | · | 354 | · | 354 | 354 | | p-nitrosodiphenylamine | 1 | ő | • | • | 001 | 15,000 | 15,000 | 15,000 | | Bis(chloromethyl) Ether[C] | 1 | 0 | • | • | • | 10,000 | 0 | 10,000 | | Vinyl Bromide[C] | 1 | 0 | • | • | • | • | 0 | n | | N-methyl-2-pyrrolidone | 1 | 0 | • | • | 398,000 | • | 398,000 | 398,000 | | Decabromodiphenyl Oxide | 1 | 0 | 3,700 | • | 550,000 | • | 3,700 | 3,700 | | Xylene (Mixed Isomers) | 1 | 0 | 370 | • | 800.029 | 13,000 | 813,399 | 813,399 | | Crotonaldehyde | 1 | 0 | 310 | • | 000,023 | 13,000 | 013,399 | 010,000 | | Antimony[M] | 1 | 0 | 500 | • | 12,150 | • | 12,650 | 12,650 | | Cadmium[C, M] | 1 | 0 | 8,400 | 11,000 | 12,130 | • | 19,400 | 19,400 | | Cadmum[C, M]
Copper[M] | 1 | 0 | 0,400 | 11,000 | • | • | | 13,400 | | Copper[M]
Boron Trifluoride | 1 | 0 | • | • | • | • | 0 | (| | | 1 | | • | • | • | • | | (| | Hydrogen Fluoride | I · | 0 | • | • | • | • | 0 | Ü | | Chlorine Dioxide | 1 | 0 | • | • | • | • | U | U | | | $3\overline{4^{**}}$ | 105,428 | 1,278,583 | 42,503,375 | 1,828,249 | 1,603,880 | 47,319,515 | 1,391,750 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. | Ten | Ten Largest Volume TRI Releasing Plastic Resin Manufacturing Facilities Reporting Only SIC 2821* | | | | | | | | | |------|--|---------------------------------|--|--|--|--|--|--|--| | Rank | Facility ¹ | Total Releases in Pounds | | | | | | | | | 1 | BP Chemicals Inc Lima, OH | 13,566,795 | | | | | | | | | 2 | GE Plastics Co Mount Vernon, IN | 3,446,425 | | | | | | | | | 3 | Rexene Corp Odessa, TX | 2,558,214 | | | | | | | | | 4 | Quantum Chemical Corp Clinton, IA | 2,508,685 | | | | | | | | | 5 | Du Pont - Washington, WV | 2,281,027 | | | | | | | | | 6 | Quantum Chemical Corp La Porte, TX | 2,225,186 | | | | | | | | | 7 | GE Co Waterford, NY | 2,219,600 | | | | | | | | | 8 | Shell Chemical Co Apple Grove, WV | 1,529,579 | | | | | | | | | 9 | Carolina Eastman Div Columbia, SC | 1,487,312 | | | | | | | | | 10 | Exxon Chemical Co Baton Rouge, LA | 1,088,290 | | | | | | | | Source: USEPA 1995 Toxics Release Inventory Database. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. | Ten | Ten Largest Volume TRI Releasing Facilities Reporting Only SIC 2821 (Plastic Resin Manufacturing) or SIC 2821 and Other SIC Codes* | | | | | | | | | | | |------|--|------------------------------------|--------------------------------|--|--|--|--|--|--|--|--| | Rank | Facility ¹ | SIC Codes Reported in TRI | Total
Releases in
Pounds | | | | | | | | | | 1 | Monsanto Co Cantonment, FL | 2821, 2824, 2824, 2869, 2865 | 18,058,737 | | | | | | | | | | 2 | BP Chemicals Inc Lima, OH | 2821, 2869 | 13,566,795 | | | | | | | | | | 3 | Tennessee Eastman Div Kingsport, TN | 2821, 2823, 2869, 2865, 2893 | 7,341,378 | | | | | | | | | | 4 | Dow Chemical Co Freeport, TX | 2821, 2812, 2813, 2819, 2822, 2865 | 5,593,977 | | | | | | | | | | 5 | Shell Oil Co Deer Park, TX | 2821, 2911, 2869, 2865 | 4,513,517 | | | | | | | | | | 6 | Eastman Chemical Co Longview, TX | 2821, 2869 | 3,908,702 | | | | | | | | | | 7 | Du Pont - Leland, NC | 2821, 2865, 2824 | 3,653,612 | | | | | | | | | | 8 | GE Plastics Co Mount Vernon, IN | 2821 | 3,446,425 | | | | | | | | | | 9 | Union Camp Corp Savannah, GA | 2821, 2611, 2631 2653 | 3,121,612 | | | | | | | | | | 10 | ELF Atochem N.A. Inc Calvert City, KY | 2821, 2869, 2819 | 3,082,676 | | | | | | | | | Source: USEPA 1995 Toxics Release Inventory Database. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ¹ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. | Ten I | Ten Largest Volume TRI Releasing Man-made Fiber Manufacturing Facilities Reporting Only SIC 2823 and 2824* | | | | | | | | | |-------|--|--------------------------|--|--|--|--|--|--|--| | Rank | Facility ¹ | Total Releases in Pounds | | | | | | | | | 1 | Lenzing Fibers Corp Lowland, TN | 23,231,860 | | | | | | | | | 2 | North American Rayon Corp Elizabethton, TN | 2,960,770 | | | | | | | | | 3 | Hoechst Celanese Corp Salisbury, NC | 303,935 | | | | | | | | | 4 | Globe Manufacturing Co Gastonia, NC | 272,036 | | | | | | | | | 5 | Allied Signal Inc Chesterfield, VA | 197,605 | | | | | | | | | 6 | Cytec Industries Inc Milton, FL | 125,116 | | | | | | | | | 7 | Allied Signal Inc Hopewell, VA | 44,400 | | | | | | | | | 8 | Hispan Corporation - Decatur, AL | 4,668 | | | | | | | | | 9 | Globe Elastic Co. Inc Tuscaloosa, AL | 112 | | | | | | | | | 10 | Polyloom Corp. of America - Dayton, TN | 17 | | | | | | | | Source: U.S. EPA, Toxics Release Inventory Database, 1995. | | Ten Largest Volume TRI Releasing Facilities Reporting Only SIC 2823 and 2824 (Man-made Fiber Manufacturing) or SIC 2823 and 2824 and Other SIC Codes* | | | | | | | | | | |------|---|------------------------------|--------------------------------|--|--|--|--|--|--|--| | Rank | ${f Facility}^1$ | SIC Codes Reported in TRI | Total
Releases in
Pounds | | | | | | | | | 1 | Courtaulds Fibers Inc Axis, AL | 2823, 2819 | 34,018,200 | | | | | | | | | 2 | Lenzing Fibers Corp Lowland, TN | 2823 | 23,231,860 | | | | | | | | | 3 | Monsanto Co Cantonment, FL | 2824, 2869, 2821, 2865 | 18,058,737 | | | | | | | | | 4 | Tennessee Eastman Div Kingsport, TN | 2823, 2821, 2869, 2865, 2893 | 7,481,378 | | | | | | | | | 5 | Du Pont - Leland, NC | 2824, 2865, 2821 | 3,653,612 | | | | | | | | | 6 | North American Rayon Corp Elizabethton, TN | 2823 | 2,960,770 | | | | | | | | | 7 | Du Pont - Washington, WV | 2824, 2821, 2869 |
2,281,027 | | | | | | | | | 8 | Monsanto Co Decatur, AL | 2824, 2869 | 1,580,530 | | | | | | | | | 9 | Du Pont - Camden, SC | 2824, 2821 | 1,105,503 | | | | | | | | | 10 | Du Pont - Seaford, DE | 2824, 2821 | 774,488 | | | | | | | | Source: U.S. EPA, Toxics Release Inventory Database, 1995. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ¹ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. | | Source Reduction and Recycling Activity for the Plastic Resin Industry (SIC 2821) as Reported Within TRI* | | | | | | | | | | | | |------|---|---|-----|----------------------|-----------|------------|----------------------|-----------|---|--|--|--| | A | В | C | | | | | | | | | | | | | Quantity of Production- | | D | On-Site
E | F | G | Off-Site
H | Ţ | | | | | | Year | Related Waste (10 ⁶ lbs.) ^a | % Released
and
Transferred ^b | % | % Energy
Recovery | % Treated | % Recycled | % Energy
Recovery | % Treated | % Released
and <u>Disposed</u>
<u>Off-Site</u> ^c | | | | | 1994 | 4,116 | 5% | 24% | 12% | 43% | 2% | 7% | 4% | 9% | | | | | 1995 | 1,363 | 19% | 39% | 12% | 31% | 6% | 4% | 3% | 5% | | | | | 1996 | 1,448 | | 36% | 16% | 28% | 7% | 4% | 2% | 7% | | | | | 1997 | 1,432 | | 37% | 15% | 28% | 7% | 4% | 2% | 7% | | | | Source: U.S. EPA, Toxic Release Inventory Database, 1995. ## Source Reduction and Recycling Activity for the Man-made Fiber Industry (SIC 2823, 2824) as Reported Within TRI* | A | В | C | | | | | | | J | |------|---|---|---------------|----------------------|-----------|---------------|----------------------|-----------|--| | | | | | On-Site | | | | | | | | Quantity of Production- | 0/ D-11 | D | E | F | G | Н | I | % Released | | Year | Related
Waste
(10 ⁶ lbs.) ^a | % Released
and
Transferred ^b | %
Recycled | % Energy
Recovery | % Treated | %
Recycled | % Energy
Recovery | % Treated | and
<u>Disposed</u>
<u>Off-Site</u> ^c | | 1994 | 634 | 21% | 23% | 1% | 56% | 8% | 1% | 0% | 13% | | 1995 | 689 | 21% | 31% | 1% | 48% | 6% | 0% | 0% | 14% | | 1996 | 814 | | 44% | 1% | 40% | 5% | 0% | 0% | 11% | | 1997 | 908 | | 50% | 1% | 36% | 4% | 0% | 0% | 9% | Source: U.S. EPA, Toxic Release Inventory Database, 1995. ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. ^c Percentage of production related waste released to the environment and transferred off-site for disposal. ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. ^c Percentage of production related waste released to the environment and transferred off-site for disposal. | | Fiv | e-Year Eı | nforcement | and Com | oliance Sumi | nary for the | e Plastic | Resin | | | | | | | | |--------|------------------------------|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------|--|--|--|--|--|--| | | and Man-made Fiber Industry* | | | | | | | | | | | | | | | | A | B C D E F G H I | | | | | | | J | | | | | | | | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | | | | | | | I | 24 | 16 | 73 | 20 | 4 | 8 | 50% | 50% | 0.11 | | | | | | | | II | 31 | 30 | 366 | 5 | 17 | 52 | 81% | 19% | 0.14 | | | | | | | | III | 38 | 36 | 418 | 5 | 10 | 21 | 90% | 10% | 0.05 | | | | | | | | IV | 90 | 78 | 864 | 6 | 22 | 46 | 78% | 22% | 0.05 | | | | | | | | V | 55 | 40 | 311 | 11 | 5 | 9 | 67% | 33% | 0.03 | | | | | | | | VI | 51 | 43 | 309 | 10 | 28 | 76 | 71% | 29% | 0.25 | | | | | | | | VII | 6 | 5 | 20 | 18 | 1 | 1 | 0% | 100% | 0.05 | | | | | | | | VIII | 4 | 1 | 11 | 22 | 1 | 1 | 100% | 0% | 0.09 | | | | | | | | IX | 25 | 10 | 41 | 37 | 4 | 3 | 100% | 0% | 0.07 | | | | | | | | X | 5 | 4 | 17 | 18 | 1 | 2 | 100% | 0% | 0.12 | | | | | | | | TOTAL | 329 | 263 | 2,430 | 8 | 93 | 219 | 76% | 24% | 0.09 | | | | | | | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Pharmaceuticals** 1995 TRI Releases for Pharmaceutical Facilities (SIC 2833 and 2834) by Number of Facilities Reporting (pounds/year)* | | | inder of i | acinties i | tepor ting | (pounds/ye | ui) | | | |---|-------------|---------------|------------------|------------------|------------------|--------------|--------------------|-----------------| | | # Reporting | Fugitive | Point | Water | Underground | Land | Total | Avg. Releases | | Chemical Name | Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | Methanol | 104 | 1,396,868 | 2,100,445 | 841,250 | 5,820,000 | 1,370 | 10,159,933 | 97,692 | | Dichloromethane[C] | 63 | 2,386,889 | 4,611,794 | 21,635 | 83,000 | 5 | 7,103,323 | 112,751 | | Hydrochloric Acid | | | | | | _ | | | | (1995 and after "Acid Aerosols" Only) | 62 | 68,269 | 532,143 | 10 | 0 | 5 | 600,427 | 9,684 | | Toluene | 54 | 498,932 | 593,839 | 10,025 | 9,100 | 0 | 1,111,896 | 20,591 | | Ammonia | 42 | 772,824 | 380,822 | 1,665,336 | 0 | 232,413 | 3,051,395 | 72,652 | | Phosphoric Acid | 31 | 5,194 | 5,160 | 20 | 0 | 5 | 10,379 | 335 | | Ethylene Glycol | 30 | 21,721 | 2,638 | 20,200 | 0 | 500 | 45,059 | 1,502 | | Acetonitrile | 25 | 206,608 | 106,670 | 1,405 | 219,000 | 5 | 533,688 | 21,348 | | N,N-dimethylformamide[C] | 20 | 63,972 | 10,598 | 69,005 | 1,000,000 | 1,700 | 1,145,275 | 57,264 | | Chlorine | 19 | 4,315 | 9,036 | 16,633 | 5 200 | 5 | 29,989 | 1,578 | | N-hexane | 18 | 201,267 | 258,124 | 2,384 | 5,300 | 5 | 467,080 | 25,949 | | Triethylamine | 17
16 | 22,262
765 | 15,957 | 10,030
73,686 | 5,900
100,000 | 5
121,500 | 54,154
307,120 | 3,186
19,195 | | Zinc Compounds[M] | 16 | 55,536 | 11,169
88,826 | 3,105 | 100,000 | | | 10,533 | | Chloroform[C] | 14 | 145,024 | 476,734 | 255 | 6,600 | 0 | 147,467 | 44,901 | | N-butyl Alcohol
Methyl Isobutyl Ketone | 14 | 273,952 | 109,175 | 15,000 | 6,500 | 0 | 628,613
404,627 | 28,902 | | Xylene (Mixed Isomers) | 14 | 10,712 | 109,173 | 0 | 0,500 | 0 | 117,817 | 8,416 | | Formic Acid | 13 | 21,550 | 3,173 | 5,160 | 1,400 | 5 | 31,288 | 2,407 | | Nitric Acid | 13 | 8,029 | 12,928 | 10 | 0 | 0 | 20,967 | 1,613 | | Methyl Tert-butyl Ether | 11 | 4,061 | 18,449 | 0 | 12,000 | 0 | 34,510 | 3,137 | | Sulfuric Acid | 11 | 22,283 | 3,091 | 0 | 0 | 0 | 25,374 | 2,307 | | Nitrate Compounds | 10 | 0 | 0 | 2,082,243 | 0 | 16,875 | 2,099,118 | 209,912 | | Formaldehyde[C] | 9 | 2,662 | 3,772 | 2,000 | 0 | 0 | 8,434 | 937 | | Cyclohexane | 9 | 47,574 | 147,052 | 700 | 33,000 | 0 | 228,326 | 25,370 | | Dichlorodifluoromethane[O] | 8 | 22,610 | 195,178 | 0 | 0 | 0 | 217,788 | 27,224 | | Certain Glycol Ethers | 7 | 1,310 | 27,944 | 5 | 0 | 0 | 29,259 | 4,180 | | Tert-butyl Alcohol | 7 | 26,713 | 19,473 | 2,400 | 36,000 | 0 | 84,586 | 12,084 | | Methyl Ethyl Ketone | 7 | 20,624 | 51,120 | 50 | 31,000 | 0 | 102,794 | 14,685 | | Naphthalene | 7 | 515 | 1,014 | 0 | 0 | 0 | 1,529 | 218 | | Pyridine | 7 | 2,820 | 3,093 | 5 | 13,000 | 0 | 18,918 | 2,703 | | Copper Compounds[M] | 6 | 6 | 67 | 0 | 0 | 0 | 73 | 12 | | Cyanide Compounds | 6 | 425 | 868 | 5,810 | 2,800 | 0 | 9,903 | 1,651 | | Manganese Compounds[M] | 6 | 260 | 1,005 | 26,905 | 0 | 505 | 28,675 | 4,779 | | Chloromethane | 6 | 28,840 | 97,844 | 44,000 | 0 | 0 | 170,684 | 28,447 | | Trichlorofluoromethane[O] | 6 | 59,306 | 61,801 | 0 | 0 | 0 | 121,107 | 20,185 | | Di(2-ethylhexyl) Phthalate[C] | 6 | 255 | 292 | 0 | 0 | 0 | 547 | 91 | | Ethylbenzene | 5 | 789 | 977 | 0 | 0 | 0 | 1,766 | 353 | | 1,2-Dichloroethane[C] | 5 | 928 | 1,313 | 269 | 10,000 | 0 | 12,510 | 2,502 | | 2-methoxyethanol | 5 | 9,130 | 9,455 | 0 | 0 | 0 | 18,585 | 3,717 | | Bromine | 5 | 780 | 389 | 10 | 0 | 5 | 1,184 | 237 | | Arsenic Compounds[C, M] | 4 | 5 | 10 | 0 | 0 | 0 | 15 | 4 | | Nickel Compounds[C, M] | 4 | 0 | 75 | 434 | 0 | 96 | 605 | 151
| | Chlorodifluoromethane[O] | 4 | 31,484 | 30,009 | 0 | 0 | 0 | 61,493 | 15,373 | | Chloroacetic Acid | 4 | 24 | 5 | 16 | 0 | 0 | 45 | 11 | | Benzoyl Peroxide | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Sodium Nitrite | 4 | 0 | 0 | 15,000 | 0 | 0 | 15,000 | 3,750 | | Barium Compounds[M] | 3 | 10 | 5 | 250 | 0 | 0 | 265 | 88 | | Aniline | 3 | 3,896 | 1,173 | 0 | 0 | 0 | 5,069 | 1,690 | | Benzene[C] | 3 | 2,970 | 582 | 0 | 760 | 0 | 4,312 | 1,437 | | Ethylene Oxide[C] | 3 | 12,143 | 9,550 | 0 | 0 | 0 | 21,693 | 7,231 | | Dichlorotetrafluoroethane | 3 | 4,978 | 2,260 | 0 | 0 | 0 | 7,238 | 2,413 | | Peracetic Acid | 3 | 255 | 5 | 5 | 0 | 5 | 270 | 90 | | Hydrazine[C] | 3 | 285 | 50 | 3 | 0 | 0 | 338 | 113 | | Ozone | 3 | 250 | 522 | 0 | 0 | 0 | 772 | 257 | | Tetracycline Hydrochloride | 2 | 0 | 754 | 0 | 0 | 0 | 754 | 377 | | Isopropyl Alcohol (Manufacturing, | 2 | C1 050 | 140.050 | 0 | ^ | ^ | 201 500 | 100 550 | | Strong-acid Process Only) | 2 | 61,250 | 140,250 | 0 | 0 | 0 | 201,500 | 100,750 | | Methyl Iodide | 2 | 1,100 | 850 | 0 | 0 | 0 | 1,950 | 975 | | Propylene Oxide[C] | 2 | 500 | 1,330 | 5 | 0 | 0 | 1,835 | 918 | | Freon 113[O] | 2 | 3,500 | 38,119 | 0 | 0 | 0 | 41,619 | 20,810 | | Acrylic Acid | 2 | 33 | 22 | 0 | 0 | 0 | 55 | 28 | | Phthalic Anhydride | 2 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | | Benzyl Chloride | 2 | 0 | 2 | 0 | 0 | 0 | 2 | 1 | | Benzyl Chloride | 2 | 200 | 5 | 0 | 0 | 0 | 10 | 5 | | Epichlorohydrin[C] | 2 | 290 | 50 | 0 | 0 | 0 | 340 | 170 | 1995 TRI Releases for Pharmaceutical Facilities (SIC 2833 and 2834) by Number of Facilities Reporting (pounds/year)* | | | | | | (pounds/y | | | | |------------------------------|-------------------------|-----------------|--------------|---------------------|--------------------------|------------------|-------------------|-------------------------------| | Chemical Name | # Reporting
Chemical | Fugitive
Air | Point
Air | Water
Discharges | Underground
Injection | Land
Disposal | Total
Releases | Avg. Releases
Per Facility | | M-xylene | 2 | 1,565 | 571 | 250 | 0 | 0 | 2,386 | 1,193 | | Phenol | 2 | 255 | 255 | 0 | 0 | 0 | 510 | 255 | | Diethanolamine | 2 | 500 | 1,000 | 5 | 0 | 0 | 1,505 | 753 | | 1,4-Dioxane[C] | 2 | 270 | 260 | 0 | 0 | 0 | 530 | 265 | | Dimethylamine | 2 | 23,500 | 15,250 | 250 | 0 | 250 | 39,250 | 19,625 | | Tetrachloroethylene[C] | 2 | 2,239 | 14,000 | 0 | 0 | 0 | 16,239 | 8,120 | | Diazinon | 2 | 5 | 278 | 5 | 0 | 0 | 288 | 144 | | Zinc (Fume or Dust)[M] | 2 | 0 | 2 | 0 | 0 | 0 | 2 | 1 | | Titanium Tetrachloride | 2 | 5 | 10 | 0 | 0 | 0 | 15 | 8 | | Hydrogen Fluoride | 2 | 250 | 8,350 | 0 | 0 | 0 | 8,600 | 4,300 | | Abamectin | 2 | 0 | 0,550 | 16 | 0 | 0 | 16 | 8 | | Antimony Compounds[M] | 1 | 5 | 5 | 0 | 0 | 0 | 10 | 10 | | Chromium Compounds[C, M] | 1 | 0 | 0 | 0 | 43,000 | 0 | 43,000 | 43,000 | | Cobalt Compounds[C, M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Selenium Compounds[M] | 1 | 0 | 3 | 0 | 0 | 0 | 3 | 3 | | Famphur | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Carbon Tetrachloride[C, O] | 1 | 60 | 400 | 67 | 0 | 0 | 527 | 527 | | Phenytoin[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Dichlorvos[C] | 1 | 5 | 250 | 5 | 0 | 0 | 260 | 260 | | 1,1,1-Trichloroethane[O] | 1 | 76,500 | 52,500 | 0 | 0 | 0 | 129,000 | 129,000 | | Bromomethane[O] | 1 | 50 | 21 | 0 | 0 | 0 | 71 | 71 | | Chloroethane | 1 | 163 | 0 | 0 | 0 | 0 | 163 | 163 | | Carbon Disulfide | 1 | 2,450 | 21,000 | 0 | 0 | 0 | 23,450 | 23,450 | | Phosgene | 1 | 240 | 5 | 0 | 5 | 0 | 250 | 250 | | Dimethyl Sulfate[C] | 1 | 0 | 8 | 0 | 0 | 0 | 8 | 8 | | Isobutyraldehyde | 1 | 11 | 25 | 0 | 0 | 0 | 36 | 36 | | Sec-butyl Alcohol | 1 | 250 | 71,799 | 0 | 0 | 0 | 72,049 | 72,049 | | Methyl Chlorocarbonate | 1 | 250 | 0 | 5 | 0 | 5 | 260 | 260 | | Quinoline | 1 | 5 | 0 | 5 | 0 | 5 | 15 | 15 | | Biphenyl | 1 | 5 | 0 | 0 | 0 | 0 | 5 | 5 | | O-xylene | 1 | 2,400 | 54 | 0 | 0 | 0 | 2,454 | 2,454 | | 1,2-Dichlorobenzene | 1 | 244 | 2,490 | Ö | 0 | 0 | 2,734 | 2,734 | | 1,2,4-trimethylbenzene | 1 | 250 | 250 | 5 | 0 | 0 | 505 | 505 | | Cumene | 1 | 250 | 250 | 5 | 0 | 0 | 505 | 505 | | Acetophenone | 1 | 5 | 5 | 0 | 0 | 0 | 10 | 10 | | Nitrobenzene | 1 | 3,891 | 321 | 0 | 0 | 0 | 4,212 | 4,212 | | Allyl Chloride | 1 | 321 | 27 | 0 | 0 | 0 | 348 | 348 | | Chloromethyl Methyl Ether[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Maleic Anhydride | 1 | 5 | 5 | 0 | 5 | 0 | 15 | 15 | | Chlorobenzene | 1 | 12 | 11 | 0 | 0 | 0 | 23 | 23 | | Cyclohexanol | 1 | 93 | 133 | 0 | 0 | 0 | 226 | 226 | | 2-ethoxyethanol | 1 | 29 | 91 | 0 | 0 | 0 | 120 | 120 | | Propylene | 1 | 5 | 5 | 0 | 0 | 0 | 10 | 10 | | N,N-dimethylaniline | 1 | 5 | 35 | 0 | 0 | 0 | 40 | 40 | | Malathion | 1 | 0 | 2 | 0 | 0 | 0 | 2 | 2 | | Thiabendazole | 1 | 175 | 3,504 | 0 | 0 | 0 | 3,679 | 3,679 | | Ethyl Chloroformate | 1 | 250 | 250 | 5 | 0 | 5 | 510 | 510 | | 1,3-Dichlorobenzene | 1 | 1,200 | 80 | 0 | 0 | 0 | 1,280 | 1,280 | | Lithium Carbonate | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | N-methyl-2-pyrrolidone | 1 | 7 | 0 | 0 | 0 | 0 | 7 | 7 | | Tetrachlorvinphos | 1 | 5 | 5 | 5 | 0 | 0 | 15 | 15 | | Trifluralin | 1 | 6,900 | 250 | 0 | 0 | 0 | 7,150 | 7,150 | | Benfluralin | 1 | 750 | 250 | 0 | 0 | 0 | 1,000 | 1,000 | | Prometryn | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Nickel[C, M] | 1 | 0 | 0 | 250 | 0 | 0 | 250 | 250 | | Thiophanate-methyl | 1 | 0 | 187 | 0 | 0 | 0 | 187 | 187 | | Sodium Azide | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Vinclozolin | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Permethrin | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Propiconazole | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | • | 200** | 6,664,939 | 10,500,358 | 4,936,137 | 7,438,370 | 375,274 | 29,915,078 | 149,575 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. 1995 TRI Transfers for Pharmaceutical Facilities (SIC 2833 and 2834) by Number and Facilities Reporting (pounds/year)* | | by I tuling | er and Fac | emines ite | porting (p | ourius, y cur | Energy | | | |---|---------------|--------------------|------------------|----------------------|---------------------|------------------------|------------------------|--------------------| | | # Reporting | POTW | Disposal | Recycling | Treatment | Recovery | Total | Avg Transfer | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facility | | Methanol | 104 | 10,078,077 | 15,765 | 2,895,743 | 6,162,576 | 45,367,761 | 64,531,571 | 620,496 | | Dichloromethane[C]
Hydrochloric Acid | 63 | 751,775 | 16,824 | 5,012,106 | 7,276,313 | 1,235,911 | 14,292,929 | 226,872 | | (1995 and after "Acid Aerosols" Only) | 62 | 1,760 | 0 | 40 | 42,681 | 50 | 44,531 | 718 | | Toluene | 54 | 414,049 | 1,561 | 3,339,411 | 6,122,272 | 19,740,070 | 29,617,363 | 548,470 | | Ammonia | 42 | 1,071,827 | 1,465 | | 112,847 | 9,600 | 1,195,739 | 28,470 | | Phosphoric Acid | 31 | 3,105 | 0 | | 57 | | 3,162 | 102 | | Ethylene Glycol | 30 | 554,598
95,246 | 3,852 | 336,439
2,069,030 | 61,127
3,383,572 | 77,350 | 1,033,366 | 34,446 | | Acetonitrile N,N-dimethylformamide[C] | 25
20 | 183,581 | 1
139,701 | 148,797 | 237,849 | 2,740,790
1,603,998 | 8,288,639
2,313,926 | 331,546
115,696 | | Chlorine | 19 | 5 | 132,701 | 140,777 | 237,047 | 1,003,776 | 2,313,720 | 0 | | N-hexane | 18 | 12,278 | 2,700 | 240,109 | 1,441,312 | 1,138,050 | 2,834,449 | 157,469 | | Triethylamine | 17 | 187,407 | 12 | 3,600 | 198,784 | 247,722 | 637,525 | 37,501 | | Zinc Compounds[M] | 16 | 9,575 | 750,130 | | 22,330 | 5,957 | 787,992 | 49,250 | | Chloroform[C] | 14 | 106,977 | 750 | 44,703 | 702,085 | 30,985 | 885,500 | 63,250 | | N-butyl Alcohol
Methyl Isobutyl Ketone | 14
14 | 489,700
260,567 | 1
0 | 1,573 | 107,940
230,440 | 953,422
1,016,450 | 1,551,063
1,509,030 | 110,790
107,788 | | Xylene (Mixed Isomers) | 14 | 7,961 | U | 250 | 9,823 | 1,572,510 | 1,590,544 | 113,610 | | Formic Acid | 13 | 86,010 | • | | 37,750 | 29 | 123,789 | 9,522 | | Nitric Acid | 13 | 5 | | 250,803 | 339 | | 251,147 | 19,319 | | Methyl Tert-butyl Ether | 11 | 27,370 | 0 | | 278,900 | 1,070,683 | 1,376,953 | 125,178 | | Sulfuric Acid | 11 | 0 | | • | | • | 0 | 0 | | Nitrate Compounds | 10 | 100,018 | 2.650 | • | 135 | • | 100,153 | 10,015 | | Formaldehyde[C]
Cyclohexane | 9
9 | 251,529
755 | 3,650
600 | 250 | 190
15,100 | 311,350 | 255,369
328,055 | 28,374
36,451 | | Dichlorodifluoromethane[O] | 8 | 0 | | 95,320 | 137,292 | 311,330 | 232,612 | 29,077 | | Certain Glycol Ethers | 7 | 146,087 | • | ,5,520 | 26 | 312,401 | 458,514 | 65,502 | | Tert-butyl Alcohol | 7 | 6,066 | 4,950 | | 251 | 425,850 | 437,117 | 62,445 | | Methyl Ethyl Ketone | 7 | 1,190 | • | 750 | 5,432 | 260,702 | 268,074 | 38,296 | | Naphthalene | 7 | 0 | 0 | • | 92 | 435 | 527 | 75 | | Pyridine | 7 | 207,128 | 5 | 11,765 | 2,937 | 92,177 | 314,012 | 44,859 | | Copper Compounds[M] | 6 | 467
285 | 1,410 | • | 9,300 | • | 11,427 | 1,905 | | Cyanide Compounds Manganese Compounds[M] | 6
6 | 285
6,650 | 8,116 | • | 104
500 | • | 389
15,266 | 65
2,544 | | Chloromethane | 6 | 20 | 0,110 | • | 42 | • | 62 | 10 | | Trichlorofluoromethane[O] | 6 | 0 | : | 104,310 | 233,270 | 167,833 | 505,413 | 84,236 | | Di(2-ethylhexyl) Phthalate[C] | 6 | 281 | 13,698 | 2,912,911 | | 647 | 2,927,537 | 487,923 | | Ethylbenzene | 5 | 316 | | | 3,266 | 74,215 | 77,797 | 15,559 | | 1,2-Dichloroethane[C] | 5 | 3,124 | 250 | 100,597 | 2,074 | 36,300 | 142,345 | 28,469 | | 2-methoxyethanol | 5 | 976,200 | | • | | 1,524,333 | 2,500,533 | 500,107 | | Bromine Arsenic Compounds[C, M] | 5
4 | 2,640,807
60 | 259,632
7,494 |
• | 3,608 | • | 2,900,439
11,162 | 580,088
2,791 | | Nickel Compounds[C, M] | 4 | 0 | 422 | 83,180 | 3,008 | • | 83,616 | 20,904 | | Chlorodifluoromethane[O] | 4 | 0 | | 05,100 | | | 05,610 | 0 | | Chloroacetic Acid | 4 | 0 | | | 2,628 | | 2,628 | 657 | | Benzoyl Peroxide | 4 | 1,502 | 250 | | 2,797 | 1,303 | 5,852 | 1,463 | | Sodium Nitrite | 4 | 124,660 | | · | 13,009 | | 137,669 | 34,417 | | Barium Compounds[M] | 3 | 170 | 58 | | 14 | | 242 | 81 | | Aniline Benzene[C] | 3 3 | 2,500
523 | 11,833
20 | • | 24,922
96,050 | 867
335,350 | 40,122
431,943 | 13,374
143,981 | | Ethylene Oxide[C] | 3 | 0 | 20 | • | 750 | 333,330 | 750 | 250 | | Dichlorotetrafluoroethane | 3 | 0 | | 1,689 | 15,787 | | 17,476 | 5,825 | | Peracetic Acid | 3 | 0 | | | . , | | 0 | 0 | | Hydrazine[C] | 3 | 0 | | | | | 0 | 0 | | Ozone | 3 | 0 | | • | | • | 0 | 0 | | Tetracycline Hydrochloride | 2 | 1,256 | 112 | | 500 | | 1,868 | 934 | | Isopropyl Alcohol (Manufacturing,
Strong-acid Process Only, No Supplie | 2 | 1,300 | | | | | 1,300 | 650 | | Methyl Iodide | 2 | 1,300 | • | • | • | • | 1,300 | 0.50 | | Propylene Oxide[C] | $\frac{2}{2}$ | 20,750 | • | • | • | 180 | 20,930 | 10,465 | | Freon 113[O] | 2 | 0 | | | 16,000 | 62 | 16,062 | 8,031 | | Acrylic Acid | 2 | 0 | | | 2,758 | | 2,758 | 1,379 | | Phthalic Anhydride | 2 | 0 | • | • | | | 0 | 0 | | Benzoyl Chloride | 2 | 0 | | | | • | 0 | 0 | | Benzyl Chloride | 2 | 5 | | • | 10 | • | 15 | 8 | | Epichlorohydrin[C] | 2 | 0 | 0 | · | • | • | 0 | 0 | 1995 TRI Transfers for Pharmaceutical Facilities (SIC 2833 and 2834) by Number and Facilities Reporting (pounds/year)* | | | | | | | Energy | | | |----------------------------------|-------------|-----------|-----------|-----------|-----------|-----------|-----------|--------------| | | # Reporting | POTW | Disposal | Recycling | Treatment | Recovery | Total | Avg Transfer | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facility | | M-xylene | 2 | 20 | | | 87,148 | 78,059 | 165,227 | 82,614 | | Phenol | 2 | 250 | | | 548 | | 798 | 399 | | Diethanolamine | 2 | 1,500 | | | | 47,916 | 49,416 | 24,708 | | 1,4-Dioxane[C] | 2 | 4,170 | 2 | • | 300 | 8,960 | 13,432 | 6,716 | | Dimethylamine | 2 | 0 | 38,000 | | 2,100 | 0,200 | 40,100 | 20,050 | | Tetrachloroethylene[C] | 2 | Ö | 20,000 | 510 | 2,100 | 49,005 | 49,515 | 24,758 | | Diazinon | 2 | Ö | 1,060 | 210 | 1,609 | .,,,,,, | 2,669 | 1,335 | | Zinc (Fume or Dust)[M] | 2 | Ö | 1,223 | | 1,000 | | 1,223 | 612 | | Titanium Tetrachloride | 2 | Ö | 1,220 | • | | | 0 | (| | Hydrogen Fluoride | 2 | 0 | • | • | • | • | 0 | (| | Abamectin | 2 | 0 | • | • | 5,582 | • | 5,582 | 2,791 | | Antimony Compounds[M] | 1 | Ö | 53,200 | • | 2,202 | · | 53,200 | 53,200 | | Chromium Compounds[C, M] | 1 | 250 | 260 | • | 5 | • | 515 | 515 | | Cobalt Compounds[C, M] | 1 | 2,920 | 200 | • | 5 | • | 2,920 | 2,920 | | Selenium Compounds[M] | 1 | 260 | • | • | 13,641 | • | 13,901 | 13,901 | | Famphur | 1 | 0 | • | • | 1,540 | • | 1,540 | 1,540 | | Carbon Tetrachloride[C, O] | 1 | 40 | • | • | 45,782 | • | 45,822 | 45,822 | | Phenytoin[C] | 1 | 0 | 19,300 | • | 43,702 | • | 19,300 | 19,300 | | Dichlorvos[C] | 1 | 0 | 250 | • | 250 | • | 500 | 500 | | 1,1,1-Trichloroethane[O] | 1 | 0 | 230 | 106,250 | 230 | • | 106,250 | 106,250 | | Bromomethane[O] | 1 | 0 | • | 100,230 | • | • | 0 | 100,230 | | Chloroethane | 1 | 0 | • | • | 2,489 | • | 2,489 | 2,489 | | Carbon Disulfide | 1 | 1,120 | • | • | 18 | 11,390 | 12,528 | 12,528 | | Phosgene | 1 | 0 | • | • | 10 | 11,370 | 0 | 12,320 | | Dimethyl Sulfate[C] | 1 | 0 | • | • | • | • | 0 | | | Isobutyraldehyde | 1 | 0 | • | 8,647 | 640 | • | 9,287 | 9,287 | | Sec-butyl Alcohol | 1 | 0 | • | 0,047 | 040 | • | 0,207 | 7,207 | | Methyl Chlorocarbonate | 1 | 0 | • | • | • | • | 0 | | | Quinoline | 1 | 0 | • | • | 250 | • | 250 | 250 | | Biphenyl | 1 | 0 | • | • | 230 | • | 0 | 230 | | O-xylene | 1 | 0 | • | • | 100,000 | 61,800 | 161,800 | 161,800 | | 1,2-Dichlorobenzene | 1 | 6,480 | • | • | 14,000 | 91,891 | 112,371 | 112,371 | | 1,2,4-trimethylbenzene | 1 | 4,800 | • | • | 14,000 | 71,071 | 4,800 | 4,800 | | Cumene | 1 | 1,167 | • | • | • | • | 1,167 | 1,167 | | Acetophenone | 1 | 0 | • | • | • | • | 0 | 1,107 | | Nitrobenzene | 1 | 5 | • | • | 5,914 | • | 5,919 | 5,919 | | Allyl Chloride | 1 | 0 | • | • | 3,711 | • | 0 | 3,717 | | Chloromethyl Methyl Ether[C] | 1 | 0 | • | • | • | • | 0 | (| | Maleic Anhydride | 1 | 0 | • | • | • | • | 0 | (| | Chlorobenzene | 1 | 0 | • | • | • | 179,228 | 179,228 | 179,228 | | Cyclohexanol | 1 | 0 | • | • | • | 177,220 | 0 | 177,220 | | 2-ethoxyethanol | 1 | 4 | • | • | 25,004 | • | 25,008 | 25,008 | | Propylene | 1 | 0 | • | • | 25,004 | • | 23,000 | 25,000 | | N,N-dimethylaniline | 1 | 10,000 | • | • | • | 328,000 | 338,000 | 338,000 | | Malathion | 1 | 0,000 | 26 | • | 273 | 320,000 | 299 | 299 | | Thiabendazole | 1 | 271 | 20 | • | 273 | 2,160 | 2,431 | 2,431 | | Ethyl Chloroformate | 1 | 0 | • | • | • | 2,100 | 0 | 2,131 | | 1,3-Dichlorobenzene | 1 | 1,400 | • | • | • | • | 1,400 | 1,400 | | Lithium Carbonate | 1 | 0 | • | • | 750 | • | 750 | 750 | | N-methyl-2-pyrrolidone | 1 | 249,000 | • | • | 750 | • | 249,000 | 249,000 | | Tetrachlorvinphos | 1 | 0 | 4,200 | • | • | • | 4,200 | 4,200 | | Tetracino vinphos
Trifluralin | 1 | 0 | 18,000 | • | • | • | 18,000 | 18,000 | | Benfluralin | 1 | 0 | 14,000 | • | • | • | 14,000 | 14,000 | | Prometryn | 1 | 0 | 17,000 | • | 203 | • | 203 | 203 | | Nickel[C, M] | 1 | 0 | 18 | 400,000 | 203 | • | 400,018 | 400,018 | | Thiophanate-methyl | 1 | 0 | 10 | 400,000 | 2,677 | • | 2,677 | 2,677 | | Sodium Azide | 1 | 0 | • | • | 2,077 | • | 2,077 | 2,077 | | Vinclozolin | 1 | 0 | • | • | 1,030 | • | 1,030 | 1,030 | | Permethrin | 1 | 0 | • | • | 1,030 | • | 1,030 | 1,030 | | Permetinin
Propiconazole | 1 | 0 | • | • | 1.025 | • | 1,025 | 1,025 | | | 1 | U | | | 1,025 | | 1.075 | | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. | Ten L | Ten Largest Volume TRI Releasing Pharmaceutical Manufacturing Facilities Reporting Only SIC 2833 and 2834* | | | | | | | | |-------|--|---------------------------------|--|--|--|--|--|--| | Rank | Facility ¹ | Total TRI Releases in
Pounds | | | | | | | | 1 | Pharmacia & Upjohn Co., Portage, Michigan | 8,307,190 | | | | | | | | 2 | Eli Lilly & Co Tippecanoe Labs, Shadeland, Indiana | 2,504,810 | | | | | | | | 3 | Warner-Lambert Co., Holland, Michigan | 2,295,005 | | | | | | | | 4 | Upjohn Mfg., Co., Barceloneta, Puerto Rico | 2,001,450 | | | | | | | | 5 | Pfizer Inc., Groton, Connecticut. | 1,761,385 | | | | | | | | 6 | Eli Lilly & Co - Clinton Laboratories, Clinton, Indiana | 1,282,605 | | | | | | | | 7 | Abbott Chemicals, Inc., Barceloneta, Puerto Rico | 1,193,707 | | | | | | | | 8 | Pfizer Inc., Southport, North Carolina | 1,164,350 | | | | | | | | 9 | Schering-Plough Products, Inc., Las Piedras, Puerto Rico | 756,089 | | | | | | | | 10 | Biokyowa Inc., Cape Girardeau, Missouri | 669,869 | | | | | | | Source: US EPA 1995 Toxics Release Inventory Database. | Т | Ten Largest Volume TRI Releasing Facilities Reporting Only SIC 2833 and 2834 or SIC 2833 and 2834 and Other SIC Codes* | | | | | | | | | | |------|--|---|------------------------------------|--|--|--|--|--|--|--| | Rank | Facility ¹ | SIC Codes Reported in TRI | Total TRI
Releases in
Pounds | | | | | | | | | 1 | Pharmacia & Upjohn Co., Portage, Michigan | 2834 | 8,307,190 | | | | | | | | | 2 | Monsanto Co., Luling, Louisiana | 2819, 2834, 2842, 2865, 2869,
2873, 2879 | 5,698,031 | | | | | | | | | 3 | Eli Lilly & Co Tippecanoe Labs, Shadeland, Indiana | 2834 | 2,504,810 | | | | | | | | | 4 | Warner-Lambert Co., Holland, Michigan | 2834 | 2,295,005 | | | | | | | | | 5 | Upjohn Mfg., Co., Barceloneta, Puerto Rico | 2834 | 2,001,450 | | | | | | | | | 6 | Pfizer Inc., Groton, Connecticut. | 2833 | 1,761,385 | | | | | | | | | 7 | Ethyl Corp., Orangeburg, South Carolina | 2834, 2869, 2969 | 1,284,456 | | | | | | | | | 8 | Eli Lilly & Co - Clinton Laboratories, Clinton, Indiana | 2833, 2834 | 1,282,605 | | | | | | | | | 9 | Dow Chemical Co., Midland, Michigan | 2819, 2821, 2824, 2834, 2865,
2869, 2879, 2979 | 1,228,629 | | | | | | | | | 10 | Abbott Chemicals, Inc., Barceloneta, Puerto Rico | 2833, 2834 | 1,193,707 | | | | | | | | Source: US EPA Toxics Release Inventory Database, 1995. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ¹ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. ## Source Reduction and Recycling Activity for the Pharmaceuticals Industry (SIC 2833 and 2834) as Reported within TRI* | A | В | С | | | | | | | J | |------|---|------------------------------|---------------|----------------------|-----------|---------------|----------------------|-----------
--| | | Quantity of | | | On-Site | | | Off-Site | | % | | | Production-
Related | % Released | D | E | F | G | Н | Ι | Released | | Year | Waste (10 ⁶ lbs.) ^a | and Transferred ^b | %
Recycled | % Energy
Recovery | % Treated | %
Recycled | % Energy
Recovery | % Treated | and <u>Disposed</u> ^c <u>Off-site</u> | | 1994 | 324 | 50% | 14% | 2% | 34% | 5% | 22% | 13% | 11% | | 1995 | 382 | 46% | 17% | 2% | 34% | 5% | 22% | 12% | 10% | | 1996 | 404 | | 19% | 2% | 37% | 5% | 19% | 10% | 8% | | 1997 | 414 | | 20% | 2% | 36% | 6% | 18% | 10% | 8% | Source: Toxics Release Inventory Database, 1995. ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. ^c Percentage of production related waste released to the environment and transferred off-site for disposal. |] | Five-Year Enforcement and Compliance Summary for the Pharmaceutical Industry* | | | | | | | | | | | | | |--------|---|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------|--|--|--|--| | A | В | С | D | E | F | G | Н | I | J | | | | | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | | | | | I | 8 | 5 | 11 | 44 | 0 | 0 | 0% | 0% | | | | | | | II | 60 | 53 | 624 | 6 | 21 | 95 | 84% | 16% | 0.15 | | | | | | III | 18 | 16 | 111 | 10 | 3 | 3 | 100% | 0% | 0.03 | | | | | | IV | 24 | 17 | 227 | 6 | 4 | 12 | 83% | 17% | 0.05 | | | | | | V | 22 | 16 | 143 | 9 | 4 | 5 | 60% | 40% | 0.03 | | | | | | VI | 5 | 5 | 17 | 18 | 1 | 4 | 0% | 100% | 0.24 | | | | | | VII | 12 | 8 | 37 | 19 | 1 | 1 | 100% | 0% | 0.03 | | | | | | VIII | 6 | 5 | 22 | 16 | 0 | 0 | 0% | 0% | | | | | | | IX | 8 | 3 | 7 | 69 | 0 | 0 | 0% | 0% | | | | | | | X | 1 | 1 | 2 | 30 | 1 | 2 | 50% | 50% | 1.00 | | | | | | TOTAL | 164 | 129 | 1,201 | 8 | 35 | 122 | 80% | 20% | 0.10 | | | | | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Organic Chemicals** 1995 TRI Releases for Organic Chemicals Facilities (SIC 286) by Number of Facilities Reporting (pounds/year)* | | • | | | ~ ~ | unus/year | | | | |---|-------------|-------------------|------------------|------------|-------------|----------|------------|----------------| | | # Reporting | Fugitive | Point | | Underground | Land | Total | Avg. Releases | | Chemical Name | Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | Methanol | 188 | 3,556,022 | 5,942,568 | 27,804 | 9,533,100 | 195,159 | 19,254,653 | 102,418 | | Ammonia | 116 | 800,537 | 2,880,564 | 187,315 | 4,606,974 | 57,711 | 8,533,101 | 73,561 | | Toluene | 112 | 911,733 | 1,311,526 | 3,068 | 53,999 | 1,806 | 2,282,132 | 20,376 | | Xylene (Mixed Isomers) | 87 | 612,152 | 158,183 | 2,496 | 5,077 | 204 | 778,112 | 8,944 | | Benzene[C] | 75 | 520,357 | 896,812 | 1,174 | 91,235 | 3,212 | 1,512,790 | 20,171 | | Hydrochloric Acid (1995 and after "Acid | 72 | 205,548 | 1,082,423 | 5 | 0 | 581 | 1,288,557 | 17,897 | | Ethylene Glycol | 67 | 623,106 | 85,828 | 34,800 | 12,506,710 | 52,311 | 13,302,755 | 198,549 | | Chlorine | 67 | 70,266 | 190,621 | 1,589 | 0 | 0 | 262,476 | 3,918 | | Formaldehyde[C] | 65 | 128,698 | 345,089 | 7,818 | 60,420 | 1,540 | 543,565 | 8,363 | | N-butyl Alcohol | 56 | 303,277 | 152,807 | 12,045 | 1,411,757 | 6 | 1,879,892 | 33,570 | | Phenol | 55 | 328,964 | 197,844 | 3,232 | 1,207,866 | 316 | 1,738,222 | 31,604 | | Certain Glycol Ethers | 52 | 136,192 | 24,684 | 16,270 | 0 | 611 | 177,757 | 3,418 | | Styrene[C] | 49 | 164,873 | 413,087 | 438 | 209,945 | 520 | 788,863 | 16,099 | | Ethylbenzene | 48 | 150,556 | 195,678 | 581 | 473,272 | 52 | 820,139 | 17,086 | | Naphthalene | 47 | 283,622 | 335,179 | 23,108 | 15,000 | 9,252 | 666,161 | 14,174 | | Phosphoric Acid | 47 | 15,428 | 386 | 0 | 0 | 32,935 | 48,749 | 1,037 | | Ethylene | 43 | 3,184,844 | 4,900,224 | 5 | 0 | 0 | 8,085,073 | 188,025 | | Zinc Compounds[M] | 41 | 7,418 | 10,799 | 8,133 | 15,132 | 102,310 | 143,792 | 3,507 | | Propylene | 40 | 1,858,547 | 2,609,425 | 0 | 0 | 0 | 4,467,972 | 111,699 | | Maleic Anhydride | 39 | 35,316 | 33,885 | 1 | 0 | 0 | 69,202 | 1,774 | | Sulfuric Acid | 39 | 20,228 | 68,898 | 0 | 0 | 944 | 90,070 | 2,309 | | N-hexane | 38 | 551,821 | 775,199 | 5 | 0 | 4 | 1,327,029 | 34,922 | | Copper Compounds[M] | 35 | 1,175 | 1,575 | 4,034 | 150,811 | 43,423 | 201,018 | 5,743 | | Cyclohexane | 33 | 306,553 | 494,620 | 9,743 | 185,143 | 210 | 996,269 | 30,190 | | Dichloromethane[C] | 29 | 84,840 | 398,816 | 384 | 200,000 | 0 | 684,040 | 23,588 | | Methyl Ethyl Ketone | 28 | 100,790 | 95,962 | 45 | 374,894 | 0 | 571,691 | 20,418 | | Nitrate Compounds | 27 | 10 | 1,260 | 17,994,769 | 2,805,000 | 1 | 20,801,040 | 770,409 | | Formic Acid | 26 | 85,167 | 29,930 | 10,400 | 5,225,000 | 3,200 | 5,353,697 | 205,911 | | Acetaldehyde[C] | 26 | 205,219 | 272,511 | 1,526 | 288,301 | 470 | 768,027 | 29,540 | | Acrylic Acid | 26 | 202,740 | 52,774 | 5 | 430,000 | 0 | 685,519 | 26,366 | | Cumene | 26 | 174,942 | 461,932 | 132 | 9,403 | 0 | 646,409 | 24,862 | | Nitric Acid | 25 | 10,516 | 2,115 | 0 | 15,797,900 | 224 | 15,810,755 | 632,430 | | Barium Compounds[M] | 24 | 6,944 | 2,109 | 4,982 | 0 | 0 | 14,035 | 585 | | Biphenyl | 24 | 29,944 | 10,835 | 3,520 | 24,837 | 2,811 | 71,947 | 2,998 | | 1,3-butadiene[C] | 24 | 319,052 | 276,491 | 528 | 0 | 224 | 596,295 | 24,846 | | Chloromethane | 23 | 130,989 | 928,953 | 924 | 0 | 0 | 1,060,866 | 46,125 | | Phthalic Anhydride | 23 | 22,816 | 18,422 | 0 | 0 | 0 | 41,238 | 1,793 | | 1,2,4-trimethylbenzene | 23 | 7,218 | 12,336 | 187 | 179 | 192 | 20,112 | 874 | | Ethylene Oxide[C] | 22 | 193,094 | 96,860 | 4,828 | 130,000 | 2,200 | 426,982 | 19,408 | | Propylene Oxide[C] | 22 | 167,253 | 210,667 | 8,400 | 22,577 | 4,000 | 412,897 | 18,768 | | Chromium Compounds[C, M] | 20 | 67 | 1,979 | 963 | 10,540 | 1,233 | 14,782 | 739 | | Aniline | 20 | 71,960 | 27,913 | 320 | 367,740 | 5 | 467,938 | 23,397 | | Diethanolamine | 20 | 37,610 | 1,266 | 11,585 | 0 | 39,978 | 90,439 | 4,522 | | Sodium Nitrite | 20 | 1,105 | 277 | 3,290 | 412,000 | 2 | 416,674 | 20,834 | | Methyl Isobutyl Ketone | 19 | 888,818 | 259,655 | 1,058 | 2,100 | 5 | 1,151,636 | 60,612 | | Nickel Compounds[C, M] | 18 | 766 | 1,172 | 1,542 | 64,483 | 311 | 68,274 | 3,793 | | Chloroethane | 18 | 39,533 | 245,268 | 1,918 | 0 1, 103 | 5 | 286,724 | 15,929 | | Anthracene | 18 | 6,033 | 4,120 | 4,304 | 0 | 1,641 | 16,098 | 894 | | Tert-butyl Alcohol | 16 | 386,200 | 19,662 | 3,821 | 545,321 | 0 | 955,004 | 59,688 | | Tetrachloroethylene[C] | 16 | 27,765 | 16,549 | 88 | 0 | 0 | 44,402 | 2,775 | | Polycyclic Aromatic Compounds[C] | 15 | 30,209 | 31,721 | 85 | 0 | 370 | 62,385 | 4,159 | | N,N-dimethylformamide[C] | 15 | 52,011 | 3,718 | 278 | 0 | 5 | 56,012 | 3,734 | | Acrylonitrile[C] | 15 | 22,724 | 41,616 | 0 | 991,043 | 1 | 1,055,384 | 70,359 | | 1,2-Dichloroethane[C] | 14 | 236,632 | 36,472 | 21 | 0 | 0 | 273,125 | 19,509 | | Methyl Tert-butyl Ether | 14 | 47,300 | 90,275 | 549 | 2,644 | 0 | 140,768 | 10,055 | | Acetonitrile | 13 | 78,054 | 70,892 | 503 | 4,860,695 | 7 | 5,010,151 | 385,396 | | Dichlorodifluoromethane[O] | 13 | 263,980 | 160,603 | 2 | 4,800,093 | 0 | 424,611 | 32,662 | | O-xylene | 13 | 49,177 | 25,458 | 10 | 0 | 0 | 74,645 | 5,742 | | Methyl Acrylate | 13 | 29,310 | 23,438
88,107 | 250 | 159 | 0 | 117,826 | 9,064 | | Chlorobenzene | 13 | 29,310
32,791 | 18,090 | 39 | 8,405 | 5 | 59,330 | 9,064
4,564 | | | 13 | | 18,090 | 0 | | 5
570 | | 59,308 | | N-methyl-2-pyrrolidone
Creosote[C] | | 1,200 | | 5 | 768,287 | | 771,008 | 11,053 | | Creosote[C] Chlorodifluoromethane[O] | 13
12 | 77,601
313,060 | 66,084 | 5
24 | 0 | 0 | 143,690 | | | | | | 162,552 | | 22 | 0 | 475,658 | 39,638 | | Dimethyl Sulfate[C] | 12 | 2,146 | 731 | 0 | 0 | 0 | 2,877 | 240 | 1995 TRI Releases for Organic Chemicals Facilities (SIC 286) by Number of Facilities Reporting (pounds/year)* | | by Number | | | | | | m . 1 | 4 5 1 | |--|-------------|-------------------|-------------------|--------------|----------------|----------|---------------------|-------------------| | Chamia I Nama | # Reporting | Fugitive | Point | | Underground | Land | Total | Avg. Releases | | Chemical Name | Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | Trichloroethylene[C] | 12
12 | 36,879
395,964 | 2,446
643,869 | 10
140 | 0
701,078 | 0 | 39,335
1,741,051 | 3,278
145,088 | | Vinyl Acetate[C]
Cresol (Mixed Isomers) | 12 | 50,646 | | | 545,146 | | 619,205 | | | Chloroform[C] | 12 | 2,877 | 23,313 | 15
10 | 343,146 | 85
0 | 16,087 | 51,600
1,462 | | 1,1,1-Trichloroethane[O] | 11 | 31,822 | 13,200
261,153 | 0 | 0 | 0 | 292,975 | 26,634 | | Carbon Disulfide | 11 | 31,822
| 31,820 | 13 | 3,980 | 0 | 68,606 | 6,237 | | Allyl Alcohol | 11 | 30,939 | 9,102 | 2,700 | 143,801 | 0 | 186,542 | 16,958 | | Triethylamine | 11 | 13,260 | 10,307 | 2,700
464 | 27,470 | 0 | 51,501 | 4,682 | | Dimethylamine | 11 | 22,139 | 23,334 | 0 | 45,000 | 0 | 90,473 | 8,225 | | Cobalt Compounds[C, M] | 10 | 52 | 5,208 | 62,699 | 43,000 | 22,202 | 90,161 | 9,016 | | Hydrogen Cyanide | 10 | 18,440 | 215,446 | 02,077 | 343,154 | 3 | 577,043 | 57,704 | | Dicyclopentadiene | 10 | 80,593 | 14,249 | 1,442 | 0 | 331 | 96,615 | 9,662 | | Pyridine | 10 | 13,912 | 2,526 | 0 | 248,000 | 0 | 264,438 | 26,444 | | Dibenzofuran | 10 | 8,601 | 5,995 | 2,838 | 0 | 220 | 17,654 | 1,765 | | Ethyl Acrylate[C] | 10 | 30,882 | 3,803 | 0 | 0 | 0 | 34,685 | 3,469 | | Nickel[C, M] | 10 | 256 | 3,418 | 5 | 35 | 62 | 3,776 | 378 | | Bromine | 10 | 4,856 | 5,425 | 0 | 0 | 0 | 10,281 | 1,028 | | Freon 113[O] | 9 | 15,093 | 11,146 | 27 | 6 | 0 | 26,272 | 2,919 | | Sec-butyl Alcohol | 9 | 6,890 | 38,673 | 4,956 | 88,172 | 0 | 138,691 | 15,410 | | Acrylamide[C] | 9 | 2,076 | 546 | 0 | 2,000,000 | 69 | 2,002,691 | 222,521 | | Methyl Methacrylate | 9 | 34,655 | 140,844 | 750 | 0 | 0 | 176,249 | 19,583 | | Acetophenone | 9 | 10,090 | 33,231 | 0 | 629,201 | 0 | 672,522 | 74,725 | | Benzyl Chloride | 9 | 6,197 | 112 | 13 | 0 | 240 | 6,562 | 729 | | Epichlorohydrin[C] | 9 | 8,641 | 1,778 | 255 | 0 | 17,889 | 28,563 | 3,174 | | M-cresol | 9 | 9,067 | 6,026 | 1,600 | 680,000 | 0 | 696,693 | 77,410 | | Hydroquinone | 9 | 284 | 5 | 0 | 68,000 | 43 | 68,332 | 7,592 | | Butyl Acrylate | 9 | 50,819 | 35,571 | 2,700 | 0 | 0 | 89,090 | 9,899 | | Cumene Hydroperoxide | 8 | 24,433 | 1,070 | 68 | 280,000 | 0 | 305,571 | 38,196 | | Phenanthrene | 8 | 7,392 | 13,171 | 15 | 0 | 250 | 20,828 | 2,604 | | Benzoyl Chloride | 8 | 8,788 | 1,290 | 0 | 0 | 0 | 10,078 | 1,260 | | P-cresol | 8 | 7,091 | 8,815 | 801 | 340,000 | 0 | 356,707 | 44,588 | | Diphenylamine | 8 | 26,959 | 10,489 | 200 | 260 | 0 | 37,908 | 4,739 | | Butyraldehyde | 8 | 56,990 | 19,787 | 5 | 65,783 | 10 | 142,575 | 17,822 | | 3,3'-dichlorobenzidine Dihydrochloride[C] | 8 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Hydrogen Fluoride | 8 | 5,214 | 7,688 | 0 | 0 | 0 | 12,902 | 1,613 | | Antimony Compounds[M] | 7 | 21 | 257 | 52 | 0 | 0 | 330 | 47 | | Lead Compounds[C, M] | 7 | 5,023 | 500 | 253 | 0 | 0 | 5,776 | 825 | | Manganese Compounds[M] | 7 | 1,206 | 33,760 | 131,000 | 0 | 74,000 | 239,966 | 34,281 | | Diethyl Sulfate[C] | 7 | 12 | 12 | 0 | 0 | 0 | 24 | 3 | | Trichlorofluoromethane[O] | 7 | 25,220 | 57,261 | 10 | 22 | 0 | 82,513 | 11,788 | | Isobutyraldehyde | 7 | 34,151 | 6,401 | 250 | 44,075 | 47 | 84,924 | 12,132 | | Quinoline | 7 | 2,796 | 3,577 | 15 | 13,000 | 150 | 19,538 | 2,791 | | O-Toluidine[C] | 7 | 1,194 | 139 | 0 | 10,140 | 7 | 11,480 | 1,640 | | M-xylene | 7 | 68,284 | 62,210 | 5 | 0 | 0 | 130,499 | 18,643 | | Propionaldehyde | 7 | 31,271 | 8,197 | 5 | 21,432 | 0 | 60,905 | 8,701 | | Dimethyl Phthalate | 7 | 4,183 | 1,258 | 14 | 250 | 5 | 5,710 | 816 | | Molybdenum Trioxide | 7 | 100 | 1,700 | 0 | 75,000 | 20,595 | 97,395 | 13,914 | | Cyanide Compounds | 6 | 24,012 | 1,155 | 15,647 | 1,338,824 | 808 | 1,380,446 | 230,074 | | Carbon Tetrachloride[C, O] | 6 | 16,878 | 5,233 | 2 | 0 | 0 | 22,113 | 3,686 | | Chloroacetic Acid | 6 | 3,751 | 344 | 0 | 0 | 0 | 4,095 | 683 | | 4,4'-isopropylidenediphenol | 6 | 67,876 | 15,015 | 250 | 82,000 | 0 | 165,141 | 27,524 | | P-xylene | 6 | 126,406 | 1,329,212 | 19 | 0 | 2 | 1,455,639 | 242,607 | | Acrolein
Cyclohexanol | 6 | 681
10,872 | 1,092
76,473 | 0 | 505 | 0 | 2,278 | 380
401,724 | | 1,2,4-trichlorobenzene | 6
6 | 8,856 | 61,707 | 0 | 2,323,000
0 | 0 | 2,410,345
70,563 | 401,724
11,761 | | N,N-dimethylaniline | 6 | 2,452 | 2,541 | 250 | 0 | 0 | 5,243 | 874 | | 1,1-dichloro-1-fluoroethane[O] | 6 | 78,224 | 2,541
84,208 | 250 | 26 | 0 | 5,243
162,458 | 27,076 | | Boron Trifluoride | 6 | 2,268 | 1,040 | 0 | 0 | 0 | 3,308 | 27,076
551 | | Diisocyanates | 5 | 3,133 | 281 | 0 | 0 | 0 | 3,414 | 683 | | Vinyl Chloride[C] | 5 | 65,197 | 3,647 | 0 | 0 | 0 | 68,844 | 13,769 | | Hydrazine[C] | 5 | 5,774 | 1,312 | 0 | 0 | 0 | 7,086 | 1,417 | | Cadmium Compounds[C, M] | 4 | 261 | 656 | 0 | 0 | 0 | 917 | 229 | | Dichlorotetrafluoroethane (CFC-114)[O] | 4 | 1,776 | 1,363 | 0 | 0 | 0 | 3,139 | 785 | | Monochloropentafluoroethane[O] | 4 | 11,692 | 10,072 | 0 | 3 | 0 | 21,767 | 5,442 | | 1410110cmoropentaria010cmane[O] | 4 | 11,092 | 10,072 | U | 3 | U | 21,707 | 3,442 | 1995 TRI Releases for Organic Chemicals Facilities (SIC 286) by Number of Facilities Reporting (pounds/year)* | | | | | or ting (po | • | | | | |--|-------------|------------|----------|-------------|-------------|----------|------------------|---------------| | Chamical Name | # Reporting | Fugitive | Point | | Underground | Land | Total | Avg. Releases | | Chemical Name | Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | 1,1,2-trichloroethane | 4 4 | 2,301 | 84
15 | 0 | 0 | 0 | 2,385
136 | 596
34 | | 1,1,2,2-tetrachloroethane Dibutyl Phthalate | 4 | 121 | 810 | 0 | 390,000 | 0 | | 97,840 | | | 4 | 551
250 | 796 | 0 | 390,000 | 0 | 391,361
1,046 | 97,840
262 | | Benzoyl Peroxide
O-cresol | 4 | 2,139 | 4,336 | 47 | 590,000 | 0 | 596,522 | 149,131 | | Allyl Chloride | 4 | 3,610 | 2,024 | 0 | 390,000 | 0 | 5,634 | 1,409 | | 2-ethoxyethanol | 4 | 23,631 | 19,331 | 890 | 0 | 0 | 43,852 | 10,963 | | Di(2-ethylhexyl) Phthalate[C] | 4 | 2,845 | 19,331 | 0 | 0 | 0 | 2,850 | 713 | | 1,4-Dioxane[C] | 4 | 12,802 | 230 | 8,699 | 0 | 5,700 | 27,431 | 6,858 | | Copper[M] | 4 | 0 | 170 | 292 | 0 | 0 | 462 | 116 | | Vinylidene Chloride | 3 | 316 | 345 | 0 | 0 | 0 | 661 | 220 | | Phosgene | 3 | 5 | 5 | 0 | 0 | 0 | 10 | 3 | | O-anisidine[C] | 3 | 506 | 55 | 74 | 0 | 0 | 635 | 212 | | 4,4'-methylenedianiline[C] | 3 | 2,150 | 260 | 0 | 110 | 0 | 2,520 | 840 | | P-phenylenediamine | 3 | 250 | 250 | 0 | 0 | 0 | 500 | 167 | | 1,2-butylene Oxide | 3 | 225 | 1,606 | 0 | 0 | 0 | 1,831 | 610 | | 2-methoxyethanol | 3 | 14,017 | 600 | 3,130 | 0 | 0 | 17,747 | 5,916 | | 2,2-dichloro-1,1,1-trifluoroethane[O] | 3 | 3,155 | 7,100 | 1 | 0 | 0 | 10,256 | 3,419 | | 4,6-dinitro-o-cresol | 3 | 20 | 54 | 0 | 0 | 0 | 74 | 25 | | 1,2-dichloroethylene | 3 | 113 | 46 | 0 | 0 | 0 | 159 | 53 | | Asbestos (Friable)[C] | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2-chloro-1,1,1,2-tetrafluoroethane[O] | 3 | 17,024 | 876 | 0 | 0 | 0 | 17,900 | 5,967 | | Crotonaldehyde | 3 | 3,259 | 3,100 | 0 | 390,000 | 0 | 396,359 | 132,120 | | Silver[M] | 3 | 0 | 9 | 140 | 0 | 0 | 149 | 50 | | Silver Compounds[M] | 2 | 88 | 0 | 0 | 0 | 1,700 | 1,788 | 894 | | Isopropyl Alcohol (Manufacturing, | 2 | 78 | 262 | 0 | 0 | 0 | 340 | 170 | | Bromomethane[O] | 2 | 6,200 | 717,200 | 0 | 0 | 0 | 723,400 | 361,700 | | 1-chloro-1,1-difluoroethane[O] | 2 | 14,038 | 17,371 | 0 | 6 | 0 | 31,415 | 15,708 | | 2-nitrophenol | 2 | 5 | 2 | 0 | 0 | 0 | 7 | 4 | | Dinitrobutyl Phenol | 2 | 5 | 5 | 0 | 0 | 0 | 10 | 5 | | Picric Acid | 2 | 0 | 0 | 0 | 24,256 | 0 | 24,256 | 12,128 | | 1,2-Dichlorobenzene | 2 | 5 | 8,529 | 1 | 0 | 0 | 8,535 | 4,268 | | 1,2-phenylenediamine | 2 | 41 | 8 | 0 | 0 | 0 | 49 | 25 | | Benzoic trichloride[C] | 2 | 3,526 | 4 | 0 | 0 | 0 | 3,530 | 1,765 | | Nitrobenzene | 2 | 255 | 42 | 0 | 0 | 0 | 297 | 149 | | 5-nitro-o-toluidine | 2 | 0 | 5 | 0 | 0 | 0 | 5 | 3 | | 2,4-Dimethylphenol | 2 | 460 | 803 | 26 | 79,000 | 0 | 80,289 | 40,145 | | P-Chloroaniline[C] | 2 | 6 | 251 | 0 | 0 | 0 | 257 | 129 | | Quinone | 2 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | | 1,2-Dibromoethane[C] | 2 | 2,174 | 1,351 | 0 | 0 | 0 | 3,525 | 1,763 | | Propargyl Alcohol | 2 | 33 | 1,987 | 0 | 290,680 | 0 | 292,700 | 146,350 | | 1,3-phenylenediamine | 2 | 0 | 5 | 0 | 0 | 0 | 5 | 3 | | 2-methylpyridine | 2 | 68,000 | 31 | 0 | 41,720 | 0 | 109,751 | 54,876 | | Hexachlorobenzene[C] | 2 | 15 | 0 | 0 | 0 | 0 | 15 | 8 | | P-Cresidine[C] | 2 | 1,706 | 2,900 | 0 | 0 | 0 | 4,606 | 2,303 | | Chloroprene | 2 | 11 | 13 | 0 | 0 | 0 | 24 | 12 | | Sodium Dimethyldithiocarbamate | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1-chloro-1,1,2,2-tetrafluoroethane[O] | 2 | 253 | 250 | 0 | 0 | 0 | 503 | 252 | | Antimony[M] | 2 | 250 | 0 | 0 | 0 | 0 | 250 | 125 | | Cobalt[C, M] | 2 | 0 | 2,800 | 13,672 | 0 | 530 | 17,002 | 8,501 | | Ethylenebisdithiocarbamic Acid, Salts and | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Polychlorinated Alkanes | 1 | 250 | 250 | 0 | 0 | 0 | 500 | 500 | | Acetamide[C] | 1 | 2 | 1 | 0 | 430,000 | 0 | 430,003 | 430,003 | | Hexachloroethane | 1 | 2 200 | 0 | 0 | 0 | 0 | 12 205 | 12 205 | | Methyllona Promida | 1 | 3,300 | 2 820 | 0 | 10,000 | 0 | 13,305 | 13,305 | | Methylene Bromide Dichlorofluoromethane | 1 | 287 | 2,830 | 0 | 0 | 0 | 3,117 | 3,117 | | | 1 | 3
250 | 0 | 2 | 0 | 0 | 5 | 250 | | Bromotrifluoromethane[O] 2-methyllactonitrile | 1 | 250
0 | 430 | 0 | 0 | 0 | 250
430 | 250
430 | | 2-methyllactonitrile 2-chloro-1,1,1-trifluoroethane[O] | 1
1 | 2,608 | 430 | 0 | 0 | 0 | 2,608 | 2,608 | | Hexachlorocyclopentadiene | 1 | 7,450 | 72 | 0 | 0 | 0 | 7,522 | 7,522 | | 1,2-Dichloropropane | 1 | 143 | 0 | 0 | 0 | 0 | 143 | 143 | | 2,3-dichloropropene | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Peracetic Acid | 1 | 10 | 828 | 0 | 0 | 0 | 838 | 838 | | i cracette Acid | 1 | 10 | 040 | U | U | U | 030 | 030 | 1995 TRI Releases for Organic Chemicals Facilities (SIC 286) by Number of Facilities Reporting (pounds/year)* | | # Reporting | Fugitive | Point | | Underground | Land | Total | Avg. Releases | |--|-------------|------------|------------|------------|-------------|----------|-------------|---------------| | Chemical Name | Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | Methyl Chlorocarbonate | 1 | 750 | 5 | 0 | 0 | 0 | 755 | 755 | | Saccharin (Manufacturing, No Supplier | 1 | 90 | 9 | 0 | 0
| 0 | 99 | 99 | | 2,6-xylidine[C] | 1 | 1 | 16 | 0 | 0 | 0 | 17 | 17 | | Hexachloro-1,3-butadiene[C] | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | | Dihydrosafrole[C] | 1 | 250 | 5 | 0 | 0 | 0 | 255 | 255 | | Safrole[C] | 1 | 250 | 5 | 0 | 0 | 0 | 255 | 255 | | 2,4-Diaminotoluene[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Styrene Oxide[C] | 1 | 1 | 3 | 0 | 0 | 0 | 4 | 4 | | Ethylene Thiourea[C] | 1 | 5 | 5 | 0 | 0 | 0 | 10 | 10 | | 5-Nitro-o-Anisidine | 1 | 5 | 5 | 0 | 0 | 0 | 10 | 10 | | p-Nitroaniline | 1 | 0 | 2 | 0 | 0 | 0 | 2 | 2 | | 4-Nitrophenol | 1 | 290 | 11 | 0 | 0 | 0 | 301 | 301 | | P-anisidine | 1 | 0 | 5 | 0 | 0 | 0 | 5 | 5 | | Bis(2-chloroethyl) Ether | 1 | 8 | 0 | 0 | 0 | 0 | 8 | 8 | | Catechol | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2,4-Dichlorophenol | 1 | 5 | 5 | 0 | 0 | 0 | 10 | 10 | | Ethyleneimine[C] | 1 | 0 | 3 | 0 | 0 | 0 | 3 | 3 | | Bromochlorodifluoromethane[O] | 1 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | | 3,3-dichloro-1,1,1,2,2-pentafluoro-propane | 1 | 250 | 5 | 0 | 0 | 0 | 255 | 255 | | 1,3-dichloro-1,1,2,2,3-pentafluoro-propane | 1 | 250 | 5 | 0 | 0 | 0 | 255 | 255 | | Dazomet | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1,3-Dichlorobenzene | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2,6-dimethylphenol | 1 | 100 | 200 | 7 | 33,000 | 0 | 33,307 | 33,307 | | Methyl Isocyanate | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 33,307 | | 1,1,1,2-tetrachloroethane | 1 | 5 | 5 | 0 | 0 | 0 | 10 | 10 | | Carbofuran | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Dimethyl Chlorothiophosphate | 1 | 5 | 5 | 0 | 51,677 | 0 | 51,687 | 51,687 | | C.I. Disperse Yellow 3 | 1 | 101 | 0 | 27 | 0 | 0 | 128 | 128 | | Aluminum (Fume or Dust)[M] | 1 | 292 | 105 | 0 | 0 | 0 | 397 | 397 | | Manganese[M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cadmium[C, M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Chromium[M] | 1 | 0 | 0 | 250 | 0 | 0 | 250 | 250 | | Zinc (Fume or Dust)[M] | 1 | 5 | 0 | 0 | 0 | 0 | 5 | 5 | | Titanium Tetrachloride | 1 | 0 | 0 | U | 0 | 0 | 0 | 0 | | Phosphorus (Yellow or White) | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Ozone | 1 | 750 | 5 | 0 | 0 | 0 | 755 | 755 | | Hydrazine Sulfate[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 733 | | 3,3'-dimethoxybenzidine | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Dichlorobenzene (Mixed Isomers)[C] | 1 | 200 | 10 | 0 | 0 | 0 | 210 | 210 | | Diaminotoluene (Mixed Isomers)[C] | 1 | 1,300 | 3 | 0 | 0 | 0 | 1,303 | 1,303 | | Toluene Diisocyanate (Mixed Isomers)[C] | 1 | 1,300 | 8 | 0 | 0 | 0 | 1,303 | 1,303 | | Norflurazon | 1 | 0 | 8 | 0 | 0 | 0 | 8 | 8 | | | | | | | | | | - | | C.I. Direct Blue 218 | 1 | 5 | 5 | 0 | 0 | 0 | 10 | 10 | | Dichlorotrifluoroethane[O] | 1 | 750 | 250 | 0 | 0 | 0 | 1,000 | 1,000 | | [C] Vnown or suspect core | 402** | 21,080,391 | 31,531,516 | 18,661,705 | 76,315,809 | 705,515 | 148,294,936 | 368,893 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. 1995 TRI Transfers for Organic Chemicals Facilities (SIC 286) by Number of Facilities Reporting (pounds/year)* | | by Numbe | | | | | | | | |---|-------------|------------|-----------|-----------|-----------|------------|------------|--------------| | CL : 127 | # Reporting | Potw | Disposal | Recycling | Treatment | Energy | Total | | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Recovery | Transfers | Per Facility | | Methanol | 188 | 15,677,637 | 510,796 | 6,082,219 | 5,474,463 | 22,794,521 | 50,539,636 | 268,828 | | Ammonia | 116 | 1,399,983 | 205,248 | 3,762,150 | 230,440 | 4,470 | 5,602,291 | 48,296 | | Toluene | 112 | 17,426 | 79,131 | 239,287 | 3,112,917 | 6,294,423 | 9,743,184 | 86,993 | | Xylene (Mixed Isomers) | 87 | 53,628 | 209,798 | 268,948 | 596,258 | 7,844,111 | 8,972,743 | 103,135 | | Benzene[C] | 75 | 1,092 | 24,716 | 265,392 | 308,713 | 332,785 | 932,698 | 12,436 | | Hydrochloric Acid (1995 and after "Acid | 72 | 17,277 | 10,677 | | 300,404 | . 520 152 | 328,358 | 4,561 | | Ethylene Glycol | 67 | 5,073,331 | 69,849 | 789,522 | 3,446,170 | 5,539,172 | 14,918,044 | 222,657 | | Chlorine | 67 | 31,620 | 2,845 | | 214,026 | 820 | 249,311 | 3,721 | | Formaldehyde[C] | 65 | 114,303 | 9,046 | 259 | 174,409 | 1,283 | 299,300 | 4,605 | | N-butyl Alcohol | 56 | 303,571 | 163,207 | 844 | 218,412 | 2,696,887 | 3,382,921 | 60,409 | | Phenol | 55 | 773,525 | 141,728 | 281,746 | 407,138 | 701,209 | 2,305,346 | 41,915 | | Certain Glycol Ethers | 52 | 2,490,787 | 137,992 | 0 | 165,676 | 879,735 | 3,674,190 | 70,658 | | Styrene[C] | 49 | 34,861 | 88,327 | 7,153 | 620,708 | 1,690,228 | 2,441,277 | 49,822 | | Ethylbenzene | 48 | 8,134 | 119,270 | 6,756 | 40,657 | 1,984,858 | 2,159,675 | 44,993 | | Naphthalene | 47 | 3,397 | 200,472 | 37,775 | 828,814 | 1,141,890 | 2,212,348 | 47,071 | | Phosphoric Acid | 47 | 26,031 | 13,200 | • | 1,610 | 12 | 40,853 | 869 | | Ethylene | 43 | 250 | | • | 1,800 | | 2,050 | 48 | | Zinc Compounds[M] | 41 | 9,022 | 732,877 | 154,221 | 140,200 | 28,656 | 1,064,976 | 25,975 | | Propylene | 40 | 0 | | • | 59,000 | • | 59,000 | 1,475 | | Maleic Anhydride | 39 | 306 | 211 | • | 938,514 | 19,081 | 958,112 | 24,567 | | Sulfuric Acid | 39 | 350 | 19,999 | 1,469,690 | 111,938 | • | 1,601,977 | 41,076 | | N-hexane | 38 | 2,851 | 194 | • | 1,293,686 | 403,575 | 1,700,306 | 44,745 | | Copper Compounds[M] | 35 | 23,980 | 298,016 | 2,169,104 | 24,864 | 1 | 2,515,965 | 71,885 | | Cyclohexane | 33 | 38 | 1,526 | 1,121,461 | 312,172 | 562,385 | 1,997,582 | 60,533 | | Dichloromethane[C] | 29 | 50 | 410 | 603,889 | 862,867 | 455,032 | 1,922,248 | 66,284 | | Methyl Ethyl Ketone | 28 | 93,077 | 9,752 | 3,255 | 287,389 | 1,370,503 | 1,763,976 | 62,999 | | Nitrate Compounds | 27 | 5,512,576 | 2,801,184 | | 1,759,900 | | 10,073,660 | 373,099 | | Formic Acid | 26 | 813 | 14,950 | 18 | 120 | 153,130 | 169,031 | 6,501 | | Acetaldehyde[C] | 26 | 43,271 | 46 | 18 | 936,878 | 119,919 | 1,100,132 | 42,313 | | Acrylic Acid | 26 | 44,356 | 25,083 | ē | 215,105 | 4,722,570 | 5,007,114 | 192,581 | | Cumene | 26 | 15,911 | 273 | 2,793 | 13,796 | 968,482 | 1,001,255 | 38,510 | | Nitric Acid | 25 | 350 | 238,131 | ē | 66,500 | • | 304,981 | 12,199 | | Barium Compounds[M] | 24 | 64,996 | 602,384 | 5,981 | 13,695 | 12,267 | 699,323 | 29,138 | | Biphenyl | 24 | 130,650 | 9,478 | 12,317 | 53,239 | 136,156 | 341,840 | 14,243 | | 1,3-butadiene[C] | 24 | 250 | 138 | | 88 | 82 | 558 | 23 | | Chloromethane | 23 | 932 | 8 | | 160,682 | 500 | 162,122 | 7,049 | | Phthalic Anhydride | 23 | 45,843 | 10,157 | | 56,842 | 2,887,497 | 3,000,339 | 130,450 | | 1,2,4-trimethylbenzene | 23 | 56,014 | 643 | 3,031 | 622 | 112,950 | 173,260 | 7,533 | | Ethylene Oxide[C] | 22 | 38,524 | 8,501 | | | | 47,025 | 2,138 | | Propylene Oxide[C] | 22 | 142,316 | 8,445 | | 4,974 | 280,534 | 436,269 | 19,830 | | Chromium Compounds[C, M] | 20 | 5,738 | 40,080 | 41,359 | 46,513 | 12 | 133,702 | 6,685 | | Aniline | 20 | 825,971 | 3,253 | | 31,922 | 133,486 | 994,632 | 49,732 | | Diethanolamine | 20 | 155,009 | 71,607 | - | 1,273 | 28,294 | 256,183 | 12,809 | | Sodium Nitrite | 20 | 146,130 | 1,841 | | 257,800 | | 405,771 | 20,289 | | Methyl Isobutyl Ketone | 19 | 68,153 | 116 | 827 | 182,018 | 616,860 | 867,974 | 45,683 | | Nickel Compounds[C, M] | 18 | 2,217 | 19,081 | 498,730 | 200,469 | 33 | 720,530 | 40,029 | | Chloroethane | 18 | 10 | · . | 154,000 | 472,918 | 12,350 | 639,278 | 35,515 | | Anthracene | 18 | 260 | 33,490 | 0 | 1,131 | 37,616 | 72,497 | 4,028 | | Tert-butyl Alcohol | 16 | 538,689 | 19,504 | | 833,819 | 26,225,663 | 27,617,675 | 1,726,105 | | Tetrachloroethylene[C] | 16 | 8 | , | 35,063 | 191,220 | 76,969 | 303,260 | 18,954 | | Polycyclic Aromatic Compounds[C] | 15 | 48 | 27,368 | 3,677 | 611 | 1 | 31,705 | 2,114 | | N,N-dimethylformamide[C] | 15 | 794 | 250 | 2,077 | 409,505 | 406,711 | 817,260 | 54,484 | | Acrylonitrile[C] | 15 | 14,718 | 13 | • | 397,239 | 552,140 | 964,110 | 64,274 | | 1,2-Dichloroethane[C] | 14 | 282 | 505 | 178,600 | 241,228 | 72,368 | 492,983 | 35,213 | | Methyl Tert-butyl Ether | 14 | 505 | 47,345 | 1,0,000 | 139,661 | 272,996 | 460,507 | 32,893 | | Acetonitrile | 13 | 259 | 1,286 | • | 45,263 | 208,706 | 255,514 | 19,655 | | Dichlorodifluoromethane[O] | 13 | 1 | 1,200 | • | 73,203 | 200,700 | 255,514 | 17,033 | | O-xylene | 13 | 30,134 | 331 | 38,470 | 113,451 | 822,151 | 1,004,537 | 77,272 | | Methyl Acrylate | 13 | 739 | 331 | 30,770 | 69,950 | 11,070 | 81,759 | 6,289 | | Chlorobenzene | 13 | 1,874 | 860 | 23,160 | 261,641 | 1,666 | 289,201 | 22,246 | | N-methyl-2-pyrrolidone | 13 | 104,853 | 15,302 | 104,076 | 6,090 | 7,210 | 237,531 | 18,272 | | Creosote[C] | 13 | 104,833 | 39,005 | 104,076 | 1,881 | 7,210 | 40,886 | 3,145 | | Chlorodifluoromethane[O] | 13 | 0 | 14,000 | 122 | 193,700 | • | 207,822 | 17,319 | | | 12 | 0 | | | 173,700 | • | | | | Dimethyl Sulfate[C] | 12 | 0 | • | 171,230 | | | 171,230 | 14,269 | 1995 TRI Transfers for Organic Chemicals Facilities (SIC 286) by Number of Facilities Reporting (pounds/year)* | | by Numbe | | | | | _ | | | |--|-------------|-----------------|----------------|-----------|-------------------|------------------|--------------------|------------------| | | # Reporting | Potw | Disposal | Recycling | Treatment | Energy | Total | | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Recovery | Transfers | Per Facility | | Trichloroethylene[C] | 12 | 18 | | 6,895 | 55,894 | 30,614 | 93,421 | 7,785 | | Vinyl Acetate[C]
Cresol (Mixed Isomers) | 12
12 | 75,231
4,026 | 9,600
3,957 | 0 | 63,682
948,529 | 440,039 | 588,552
956,512 | 49,046
79,709 | | Chloroform[C] | 12 | 260 | 3,937 | 3,170 | 184,193 | 15,182 | 202,805 | 18,437 | |
1,1,1-Trichloroethane[O] | 11 | 1 | • | 12,943 | 406,184 | 213,946 | 633,074 | 57,552 | | Carbon Disulfide | 11 | 6,290 | 21 | 12,743 | 303 | 204,600 | 211,214 | 19,201 | | Allyl Alcohol | 11 | 5,282 | 8,395 | • | 80,761 | 362,951 | 457,389 | 41,581 | | Triethylamine | 11 | 67,498 | 0,555 | | 55,999 | 28,784 | 152,281 | 13,844 | | Dimethylamine | 11 | 96,495 | | | 115,208 | | 211,703 | 19,246 | | Cobalt Compounds[C, M] | 10 | 14 | 18,767 | 49,516 | 91 | 1 | 68,389 | 6,839 | | Hydrogen Cyanide | 10 | 9,108 | 326 | | 97 | 250 | 9,781 | 978 | | Dicyclopentadiene | 10 | 5 | 20 | 500 | 18,300 | 217,414 | 236,239 | 23,624 | | Pyridine | 10 | 32,435 | 17 | 2,243 | 33,335 | 5,087 | 73,117 | 7,312 | | Dibenzofuran | 10 | 250 | 17,974 | 2,429 | 2 | 20 | 20,675 | 2,068 | | Ethyl Acrylate[C] | 10 | 500 | 8,800 | | 6,203 | 1,332,449 | 1,347,952 | 134,795 | | Nickel[C, M] | 10 | 805 | 26,760 | 521,930 | 43,204 | | 592,699 | 59,270 | | Bromine | 10 | 997 | | | 283,212 | : | 284,209 | 28,421 | | Freon 113[O] | 9 | 0 | 136 | 44,467 | 369,897 | 91,994 | 506,494 | 56,277 | | Sec-butyl Alcohol | 9 | 263 | 6,977 | • | 15,902 | 3,793,211 | 3,816,353 | 424,039 | | Acrylamide[C]
Methyl Methacrylate | 9
9 | 170,931
262 | 640
36 | • | 19,609 | 42,556 | 233,736 | 25,971 | | Acetophenone | 9 | 3,506 | 6,235 | • | 102,625
6,669 | 1,583
299,760 | 104,506
316,170 | 11,612
35,130 | | Benzyl Chloride | 9 | 292 | 3,003 | • | 0,009 | 299,700 | 3,295 | 35,130 | | Epichlorohydrin[C] | 9 | 250 | 3,003 | • | 17,889 | • | 18,139 | 2,015 | | M-cresol | 9 | 7,726 | 2,699 | 1,503,812 | 67,501 | 230 | 1,581,968 | 175,774 | | Hydroquinone | 9 | 3,714 | 1,700 | 1,000,012 | 5,506 | 200 | 10,920 | 1,213 | | Butyl Acrylate | 9 | 250 | 32,300 | | 5,764 | 28,935 | 67,249 | 7,472 | | Cumene Hydroperoxide | 8 | 0 | 2,360 | | 3,684 | 6 | 6,050 | 756 | | Phenanthrene | 8 | 2,979 | 41,971 | 1,190 | 95 | 1 | 46,236 | 5,780 | | Benzoyl Chloride | 8 | 0 | 1,460 | | 900 | 80 | 2,440 | 305 | | P-cresol | 8 | 918,994 | 2,168 | 900,000 | 49,934 | 34,133 | 1,905,229 | 238,154 | | Diphenylamine | 8 | 0 | 18,289 | 2,200 | 4 | 312 | 20,805 | 2,601 | | Butyraldehyde | 8 | 250 | | | 256 | | 506 | 63 | | 3,3'-dichlorobenzidine Dihydrochloride[C] | 8 | 14 | 0 | • | | | 14 | 2 | | Hydrogen Fluoride | 8 | 0 | 110 | | 70,110 | | 70,220 | 8,778 | | Antimony Compounds[M] | 7 | 251 | 834 | 3,340 | 44,800 | 18,705 | 67,930 | 9,704 | | Lead Compounds[C, M] | 7 | 3 | 70,613 | | 809 | 2 | 71,427 | 10,204 | | Manganese Compounds[M] | 7
7 | 110,906 | 1,823,098 | 8,400 | • | • | 1,942,404 | 277,486 | | Diethyl Sulfate[C] Trichlorofluoromethane[O] | 7 | 11
18 | 250 | 6,420,000 | 7 106 | • | 6,420,261 | 917,180 | | Isobutyraldehyde | 7 | 0 | · | • | 7,106
77,716 | 567,584 | 7,124
645,300 | 1,018
92,186 | | Quinoline | 7 | 250 | 3,579 | 2,243 | 16,107 | 307,364
1 | 22,180 | 3,169 | | O-Toluidine[C] | 7 | 6,940 | 46 | 2,243 | 8 | 12 | 7,006 | 1,001 | | M-xylene | 7 | 437 | 1,511 | 10,832 | 6,598 | 92,018 | 111,396 | 15,914 | | Propionaldehyde | 7 | 0 | | 10,002 | | ,2,010 | 0 | 0 | | Dimethyl Phthalate | 7 | 116,235 | | | 31,265 | | 147,500 | 21,071 | | Molybdenum Trioxide | 7 | 0 | 17,788 | 71,000 | 50,000 | | 138,788 | 19,827 | | Cyanide Compounds | 6 | 8,200 | 4,125 | | 5,821 | | 18,146 | 3,024 | | Carbon Tetrachloride[C, O] | 6 | 266 | • | 1,796 | 23,612 | | 25,674 | 4,279 | | Chloroacetic Acid | 6 | 0 | • | • | | | 0 | 0 | | 4,4'-isopropylidenediphenol | 6 | 250 | 25,898 | - | 440 | 6,800 | 33,388 | 5,565 | | P-xylene | 6 | 0 | 673 | | 2,020 | 990 | 3,683 | 614 | | Acrolein | 6 | 0 | | | 7,026 | 8,010 | 15,036 | 2,506 | | Cyclohexanol | 6 | 2,800 | 70 | | | 5,200 | 8,070 | 1,345 | | 1,2,4-trichlorobenzene | 6 | 500 | 3,050 | 5,030 | 8,511 | | 17,091 | 2,849 | | N,N-dimethylaniline | 6 | 60,829 | • | | 10,497 | 72,643 | 143,969 | 23,995 | | 1,1-dichloro-1-fluoroethane[O] | 6 | 5 | • | 2,393 | 297,000 | • | 299,398 | 49,900 | | Boron Trifluoride | 6 | 5 | • | • | 250 | | 255 | 43 | | Diisocyanates Vinyl Chloridal Cl | 5
5 | 0 | • | 54 270 | 3,290 | 5 | 3,295
54,979 | 659 | | Vinyl Chloride[C]
Hydrazine[C] | 5 | 6,200 | 23,499 | 54,370 | 609 | • | 54,979
29,699 | 10,996
5,940 | | Cadmium Compounds[C, M] | 4 | 21 | 23,499
144 | • | 1,359 | 2,233 | 3,757 | 939 | | Dichlorotetrafluoroethane (CFC-114)[O] | 4 | 0 | 136 | • | 11,332 | 2,233 | 11,468 | 2,867 | | Monochloropentafluoroethane[O] | 4 | 0 | 7 | • | 14,069 | • | 14,076 | 3,519 | | | 7 | U | , | • | 17,007 | • | 17,070 | 3,317 | 1995 TRI Transfers for Organic Chemicals Facilities (SIC 286) by Number of Facilities Reporting (pounds/year)* | | by Number | | | | | | | | |---|----------------|-----------|-----------|-----------|-----------|----------|-----------|--------------| | a | # Reporting | Potw | Disposal | Recycling | Treatment | Energy | | Avg Transfer | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Recovery | Transfers | Per Facility | | 1,1,2-trichloroethane | 4 | 0 | • | 58,600 | 19,591 | • | 78,191 | 19,548 | | 1,1,2,2-tetrachloroethane | 4 | 0 | • | 1 | 51 | | 52 | 13 | | Dibutyl Phthalate | 4 | 762 | • | • | 1,171 | 7,792 | 9,725 | 2,431 | | Benzoyl Peroxide | 4 | 26,619 | | | 5,507 | | 32,126 | 8,032 | | O-cresol | 4 | 85,097 | 1,532 | 3,812 | 34,308 | 230 | 124,979 | 31,245 | | Allyl Chloride | 4 | 0 | | | • | 750 | 750 | 188 | | 2-ethoxyethanol | 4 | 388,197 | | | • | 63,122 | 451,319 | 112,830 | | Di(2-ethylhexyl) Phthalate[C] | 4 | 22 | | | • | 5,602 | 5,624 | 1,406 | | 1,4-Dioxane[C] | 4 | 0 | | 2 | • | • | 2 | 1 | | Copper[M] | 4 | 0 | 822 | 59,640 | 28,884 | | 89,346 | 22,337 | | Vinylidene Chloride | 3 | 270 | | | 51,000 | 101,000 | 152,270 | 50,757 | | Phosgene | 3 | 0 | - | | · | | 0 | 0 | | O-anisidine[C] | 3 | 5,100 | 3 | | | • | 5,103 | 1,701 | | 4,4'-methylenedianiline[C] | 3 | 1,285 | 8,600 | | | 53 | 9,938 | 3,313 | | P-phenylenediamine | 3 | 500 | | | 9,395 | | 9,895 | 3,298 | | 1,2-butylene Oxide | 3 | 0 | • | | • | 326,446 | 326,446 | 108,815 | | 2-methoxyethanol | 3 | 4,721 | | | • | 132,503 | 137,224 | 45,741 | | 2,2-dichloro-1,1,1-trifluoroethane[O] | 3 | 0 | | | 14,675 | | 14,675 | 4,892 | | 4,6-dinitro-o-cresol | 3 | 0 | 7,220 | | 3,951 | 410 | 11,581 | 3,860 | | 1,2-dichloroethylene | 3 | 0 | | 2,200 | 10 | | 2,210 | 737 | | Asbestos (Friable)[C] | 3 | 0 | 136,832 | | • | | 136,832 | 45,611 | | 2-chloro-1,1,1,2-tetrafluoroethane[O] | 3 | 0 | • | | 8,835 | | 8,835 | 2,945 | | Crotonaldehyde | 3 | 0 | | | ē | | 0 | 0 | | Silver[M] | 3 | 0 | 610 | 78,811 | 124 | | 79,545 | 26,515 | | Silver Compounds[M] | 2 | 0 | | 44,783 | | | 44,783 | 22,392 | | Isopropyl Alcohol (Manufacturing, | 2 | 0 | | 1,295 | 599 | 184,273 | 186,167 | 93,084 | | Bromomethane[O] | 2 | 0 | | | | | 0 | 0 | | 1-chloro-1,1-difluoroethane[O] | 2 | 0 | | | 4,220 | | 4,220 | 2,110 | | 2-nitrophenol | 2 | 0 | | | 1 | 6 | 7 | 4 | | Dinitrobutyl Phenol | 2 | 0 | | | | | 0 | 0 | | Picric Acid | 2 | 0 | | | | | 0 | 0 | | 1,2-Dichlorobenzene | 2 | 0 | | 880 | 590 | 13,446 | 14,916 | 7,458 | | 1,2-phenylenediamine | 2 | 360 | 31 | | | | 391 | 196 | | Benzoic Trichloride[C] | 2 | 0 | 250 | | 3,018 | | 3,268 | 1,634 | | Nitrobenzene | 2 | 1 | | | 454 | 4,471 | 4,926 | 2,463 | | 5-nitro-o-toluidine | 2 | 0 | 30 | | · | | 30 | 15 | | 2,4-Dimethylphenol | 2 | 0 | 6 | 2,713 | 53,300 | | 56,019 | 28,010 | | P-Chloroaniline[C] | 2 | 5,801 | | | 5,600 | 540 | 11,941 | 5,971 | | Quinone | 2 | 0 | | | 1,462 | 1,328 | 2,790 | 1,395 | | 1,2-Dibromoethane[C] | 2 | 5 | | | 32,063 | | 32,068 | 16,034 | | Propargyl Alcohol | 2 | 0 | 935 | | | | 935 | 468 | | 1,3-phenylenediamine | 2 | 2,000 | | | | | 2,000 | 1,000 | | 2-methylpyridine | 2 | 0 | 6 | | 28 | 41 | 75 | 38 | | Hexachlorobenzene[C] | 2 | 0 | | 1 | 3,345 | | 3,346 | 1,673 | | P-Cresidine[C] | 2 | 41,611 | 2,200 | _ | 13,000 | | 56,811 | 28,406 | | Chloroprene | 2 | 0 | _, | 138,000 | 580 | | 138,580 | 69,290 | | Sodium Dimethyldithiocarbamate | 2 | 3,528 | • | 150,000 | 200 | · | 3,528 | 1,764 | | 1-chloro-1,1,2,2-tetrafluoroethane[O] | 2 | 0 | • | • | • | • | 0,520 | 0,701 | | Antimony[M] | 2 | 5,413 | • | • | 6,797 | • | 12,210 | 6,105 | | Cobalt[C, M] | 2 | 0 | 13,000 | 5,400 | 0,777 | • | 18,400 | 9,200 | | Ethylenebisdithiocarbamic Acid, Salts and | 1 | 1,200 | 13,000 | 3,100 | • | • | 1,200 | 1,200 | | Polychlorinated Alkanes | 1 | 5 | • | • | • | • | 5 | 1,200 | | Acetamide[C] | 1 | 0 | • | • | 73 | • | 73 | 73 | | Hexachloroethane | 1 | 0 | • | • | 350 | • | 350 | 350 | | Methyl Iodide | 1 | 0 | 8,600 | • | 760 | • | 9,360 | 9,360 | | Methylene Bromide | 1 | 0 | 3,000 | • | 700 | • | 9,300 | 9,500
0 | | Dichlorofluoromethane | 1 | 0 | • | • | 18,000 | • | 18,000 | 18,000 | | Bromotrifluoromethane[O] | 1 | 0 | • | • | 10,000 | • | 18,000 | 10,000 | | 2-methyllactonitrile | 1 | 0 | • | • | 0 | • | 0 | 0 | | • | <u> 1</u>
1 | 0 | • | • | U | • | 0 | 0 | | 2-chloro-1,1,1-trifluoroethane[O] | 1 | | • | • | 21,836 | • | - | 22.545 | | Hexachlorocyclopentadiene | 1 | 709 | • | • | | • | 22,545 | 22,545 | | 1,2-Dichloropropane | 1 | 0 | • | • | 0 | • | 0 | 0 | | 2,3-dichloropropene | 1 | 0 | • | • | 0 | • | 0 | 0 | | Peracetic Acid | 1 | 0 | • | • | | • | 0 | 0 | 1995 TRI Transfers for Organic Chemicals Facilities (SIC 286) by Number of Facilities Reporting (pounds/year)* | | # Reporting | Potw | Disposal | Recycling | Treatment | Energy | Total | Avg Transfer | |--|-------------|------------|-----------|------------|------------|-------------|-------------|--------------| | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Recovery | Transfers | Per Facility | | Methyl Chlorocarbonate | 1 | 0 | Transfers | Transiers | Transfers | recevery | 0 | 0 | | Saccharin (Manufacturing, No Supplier | 1 | 10 | 1,500 | • | • | • | 1,510 | 1,510 | | 2,6-xylidine[C] | 1 | 236 | 1,500 | • | • | • | 236 | 236 | |
Hexachloro-1,3-butadiene[C] | 1 | 0 | • | • | • | • | 0 | 230 | | Dihydrosafrole[C] | 1 | 999 | • | • | • | • | 999 | 999 | | Safrole[C] | 1 | 5 | • | • | • | • | 5 | 999 | | 2,4-Diaminotoluene[C] | 1 | 0 | • | • | • | • | 0 | 3 | | | 1 | - | • | • | • | • | 0 | 0 | | Styrene Oxide[C] | 1 | 0 | • | • | • | • | - | 0 | | Ethylene Thiourea[C] | 1 | 0 | • | • | • | • | 0 | 0 | | 5-nitro-o-anisidine | 1 | 5 | • | • | • | • | 5 | 5 | | p-Nitroaniline | 1 | 7 | | • | • | | 7 | 7 | | 4-nitrophenol | 1 | 0 | 0 | • | | | 0 | 0 | | P-anisidine | 1 | 5 | • | | | | 5 | 5 | | Bis(2-chloroethyl) Ether | 1 | 0 | • | • | | | 0 | 0 | | Catechol | 1 | 0 | | | | | 0 | 0 | | 2,4-Dichlorophenol | 1 | 0 | | | | | 0 | 0 | | Ethyleneimine[C] | 1 | 0 | • | | | | 0 | 0 | | Bromochlorodifluoromethane[O] | 1 | 0 | | | | | 0 | 0 | | 3,3-dichloro-1,1,1,2,2-pentafluoro-propane | 1 | 0 | | | | | 0 | 0 | | 1,3-dichloro-1,1,2,2,3-pentafluoro-propane | 1 | 0 | | | | | 0 | 0 | | Dazomet | 1 | 0 | | | | | 0 | 0 | | 1,3-Dichlorobenzene | 1 | 0 | | 880 | 590 | | 1,470 | 1,470 | | 2,6-dimethylphenol | 1 | 0 | 2 | | 8,380 | | 8,382 | 8,382 | | Methyl Isocyanate | 1 | 0 | ē | | · . | | 0 | 0 | | 1,1,1,2-tetrachloroethane | 1 | 0 | | | | | 0 | 0 | | Carbofuran | 1 | 0 | | | 1,169 | | 1,169 | 1,169 | | Dimethyl Chlorothiophosphate | 1 | 0 | • | | -,, | | 0 | 0 | | C.I. Disperse Yellow 3 | 1 | 0 | 1,061 | | | | 1,061 | 1,061 | | Aluminum (Fume or Dust)[M] | 1 | 0 | 1,001 | · | · | · | 0 | 0 | | Manganese[M] | 1 | 750 | 32,725 | • | • | • | 33,475 | 33,475 | | Cadmium[C, M] | 1 | 0 | 32,723 | • | • | • | 0 | 03,473 | | Chromium[M] | 1 | 0 | • | • | 5 | • | 5 | 5 | | Zinc (Fume or Dust)[M] | 1 | 0 | • | • | 20,125 | • | 20,125 | 20,125 | | Titanium Tetrachloride | 1 | 0 | • | • | 20,123 | • | 0 | 20,123 | | Phosphorus (Yellow or White) | 1 | 0 | • | • | • | • | 0 | 0 | | Ozone | 1 | 0 | • | • | • | • | 0 | 0 | | | 1 | 1,900 | • | • | • | • | - | 1 000 | | Hydrazine Sulfate[C] | 1 | | • | • | • | • | 1,900 | 1,900 | | 3,3'-dimethoxybenzidine | 1 | 0 | • | • | | • | 0 | 50 | | Dichlorobenzene (Mixed Isomers)[C] | 1 | 0 | • | • | 50 | • | 50 | 50 | | Diaminotoluene (Mixed Isomers)[C] | 1 | 770 | | • | 1,000 | | 1,770 | 1,770 | | Toluene Diisocyanate (Mixed Isomers)[C] | 1 | 0 | | • | | • | 0 | 0 | | Norflurazon | 1 | 0 | 54,000 | | 1,000 | | 55,000 | 55,000 | | C.I. Direct Blue 218 | 1 | 22,434 | • | | | | 22,434 | 22,434 | | Dichlorotrifluoroethane[O] | 1 | 0 | • | - | • | • | 0 | 0 | | | 4004:1 | 26.452.001 | 0.562.052 | 20.564.060 | 21.502.653 | 102 204 200 | 200 570 605 | | | [O] I/ | 402** | 36,472,821 | 9,563,952 | 28,564,860 | 31,582,673 | 102,386,380 | 208,570,686 | 518,833 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. | | Ten Largest Volume TRI Releasing Organic Chemicals Facilities Reporting Only SIC 286* | | | | | | | | | |------|---|------------------------------|--|--|--|--|--|--|--| | Rank | Facility ¹ | Total TRI Releases in Pounds | | | | | | | | | 1 | Du Pont , Victoria, Texas | 25,488,181 | | | | | | | | | 2 | BASF Corp., Freeport, Texas | 19,324,697 | | | | | | | | | 3 | Hoechst-Celanese Chemical, Pasadena, Texas | 13,660,060 | | | | | | | | | 4 | BP Chemicals Inc., Port Lavaca, Texas | 13,105,950 | | | | | | | | | 5 | Witco Corp., Harvey, Louisiana | 3,888,100 | | | | | | | | | 6 | Du Pont, Orange, Texas | 3,819,536 | | | | | | | | | 7 | Arco Chemical Co., Channelview, Texas | 3,665,030 | | | | | | | | | 8 | Merichem Co., Houston, Texas | 3,129,499 | | | | | | | | | 9 | ISP Techs. Inc., Texas City, Texas | 3,037,645 | | | | | | | | | 10 | Air Products & Chemicals Inc., Calvert City, Kentucky | 3,024,442 | | | | | | | | Source: US EPA Toxics Release Inventory Database, 1995. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. | | Ten Largest Volume TRI Releasing Facilities Reporting Only SIC 286
or SIC 286 and Other SIC Codes* | | | | | | | | | | |------|---|---------------------------|------------------------------------|--|--|--|--|--|--|--| | Rank | Facility ¹ | SIC Codes Reported in TRI | Total TRI
Releases in
Pounds | | | | | | | | | 1 | Cytec Ind. Inc., Westwego, Louisiana | 2819, 2869 | 27,034,568 | | | | | | | | | 2 | Du Pont, Victoria, Texas | 2869 | 25,488,181 | | | | | | | | | 3 | Du Pont, Beaumont, Texas | 2822, 2865, 2869, 2873 | 21,763,329 | | | | | | | | | 4 | BASF Corp., Freeport, Texas | 2869 | 19,324,697 | | | | | | | | | 5 | Monsanto Co., Cantonment, Florida | 2821, 2824, 2865, 2869 | 18,058,737 | | | | | | | | | 6 | Sterling Chemicals Inc., Texas City, Texas | 2819, 2865, 2869 | 15,720,998 | | | | | | | | | 7 | Hoechst-Celanese Chemical, Pasadena, Texas | 2869 | 13,660,060 | | | | | | | | | 8 | BP Chemicals Inc., Lima, Ohio | 2821, 2869 | 13,566,795 | | | | | | | | | 9 | BP Chemicals Inc., Port Lavaca, Texas | 2869 | 13,105,950 | | | | | | | | | 10 | Exxon Chemical, Baton Rouge, Louisiana | 2865, 2869, 2822 | 8,768,672 | | | | | | | | Source: US EPA Toxics Release Inventory Database, 1995. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ¹ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. | Source Reduction and Recycling Activity for Organic Chemicals Facilities (SIC 28 as Reported within TRI* | | | | | | | | | | | | |--|-------------------------|--------------------------|----------|----------|-----------|----------|----------|-----------|-----------------------|--|--| | A | В | С | | | | | | | J | | | | | Quantity of | | | On-Site | Off-Site | | % | | | | | | | Production-
Related | % Released | D | E | F | G | Н | I | Released and | | | | | Waste | and | % | % Energy | | % | % Energy | | Disposed ^c | | | | Year | $(10^6 \text{lbs.})^a$ | Transferred ^b | Recycled | Recovery | % Treated | Recycled | Recovery | % Treated | Off-site | | | | 1994 | 2,100 | 2% | 25% | 23% | 37% | 2% | 5% | 3% | 6% | | | | 1995 | 2,386 | 15% | 22% | 27% | 36% | 1% | 4% | 3% | 7% | | | | 1996 | 2,369 | | 24% | 27% | 35% | 2% | 4% | 3% | 6% | | | | 1997 | 2.342 | | 24% | 27% | 35% | 1% | 4% | 3% | 6% | | | ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. ^c Percentage of production related waste released to the environment and transferred off-site for disposal. | F | ive-Year I | Enforceme | ent and Co | mpliance S | ummary for | the Organi | c Chemic | cals Indu | stry* | |--------|-------------------------|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------| | A | В | С | D | E | F | G | Н | I | J | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | I | 15 | 11 | 34 | 26 | 2 | 3 | 33% | 67% | 0.09 | | II | 63 | 53 | 646 | 6 | 24 | 100 | 79% | 21% | 0.15 | | III | 35 | 34 | 382 | 5 | 13 | 26 | 92% | 8% | 0.07 | | IV | 86 | 66 | 967 | 5 | 21 | 58 | 79% | 21% | 0.06 | | V | 80 | 66 | 648 | 7 | 22 | 46 | 57% | 43% | 0.07 | | VI | 112 | 98 | 1,416 | 5 | 67 | 228 | 55% | 45% | 0.16 | | VII | 18 | 16 | 108 | 10 | 2 | 3 | 100% | 0% | 0.03 | | VIII | 2 | 2 | 21 | 6 | 0 | 0 | 0% | 0% | | | IX | 11 | 6 | 19 | 35 | 1 | 2 | 0% | 100% | 0.11 | | X | 3 | 3 | 53 | 3 | 1 | 2 | 0% | 100% | 0.04 | | TOTAL | 425 | 355 | 4,294 | 6 | 153 | 468 | 65% | 35% | 0.11 | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Petroleum Refining** 1995 TRI Releases for Petroleum Refining Facilities (SIC 2911) by Number of Facilities Reporting (pounds/year)* | Chemical Name | | by Ivaliac | | | | | | m 1 | |
--|-------------------------|-------------|-----------|-----------|---------|-------------|--------|------------|--------| | Benzene 168 2.377,768 1.283 368 1.332 172.244 11.62 2.388,956 2.297 170 17 | | # Reporting | Fugitive | Point | | Underground | Land | | | | Toluene | | Chemical | | | | | | | | | Earlybenzene | | | | | | | | | 22,970 | | Sylene Mixed Somes) 156 3,763,426 1,316,901 15,568 130 39,109 5,185,134 32,418 | | | | | | | | | | | Cyclobesame | | | | | | | | | | | L2-Hrindrylhemzee | Xylene (Mixed Isomers) | 156 | 3,763,426 | | | | | 5,135,134 | 32,918 | | Nebessine | Cyclohexane | 146 | 1,331,517 | 769,508 | | | 6,930 | | 14,472 | | Propylene | 1,2,4-trimethylbenzene | | 695,602 | 207,857 | | | | 917,220 | 6,794 | | Ammonia 116 1.685.970 6.273.872 648.618 1.361.275 33.437 10.002.872 86.322 | | | | | | | 8,929 | 6,560,491 | | | Linylene 113 2,007,106 844,858 4.51 0 0 0 3,151,125 27,868 3,667 3,669 3,509 32,5471 3,191 3,1 | Propylene | 123 | 5,234,486 | | 3,925 | | 42 | | 65,364 | | Naphthalene | Ammonia | 116 | 1,685,970 | | 648,618 | 1,361,275 | 33,437 | 10,002,872 | 86,232 | | Methyl Iterherul Ether 87 896,563 20,6208 69,461 594 3.319 3.259,485 34,981 3.54 3.663 0 189,001 2.530 Methanol 74 735,388 1.5265 60,274 236,238 2.907 1.185,613 16,022 1.006 1.006 302,746 4.205 4.20 | Ethylene | | 2,301,716 | | | | | | 27,886 | | 1.3-binatiene C | | | 260,098 | | | 569 | | 325,471 | 3,191 | | Methanol | Methyl Tert-butyl Ether | | 896,363 | 2,056,208 | 69,461 | 594 | 3,319 | 3,025,945 | 34,781 | | Chlorine | 1,3-butadiene[C] | 75 | 129,590 | | 3,663 | 0 | 0 | 189,001 | 2,520 | | Camene | Methanol | | 733,938 | | | 236,238 | 2,907 | 1,185,613 | 16,022 | | Phenol | Chlorine | | | 152,315 | | 0 | 106 | | 4,205 | | Hydrogen Fluoride | Cumene | | | | | 0 | | 570,808 | 9,675 | | Hydrogen Fluoride | Phenol | 57 | 155,881 | 381,223 | 17,451 | 1,940,000 | 147 | 2,494,702 | 43,767 | | Mobybedenum Trioxide | Hydrogen Fluoride | 55 | 180,997 | 279,565 | | 0 | 250 | 460,812 | 8,378 | | Molybedenum Trioxide | Diethanolamine | 54 | 187,112 | 2,371 | 279,738 | 14,902 | 166 | 484,289 | 8,968 | | Nickel Compounds C, M 49 3,605 41,441 7,595 0 59,220 111,861 2288 281,617 241,614 365 0 2,530 416,212 8,494 241,614 365 0 2,530 416,212 8,494 241,61 | Molybdenum Trioxide | 52 | 658 | | 1,058 | 0 | 36,000 | | 732 | | Nickel Compounds C, M 49 3,605 41,441 7,595 0 59,220
111,861 2288 288 281 28 | Phosphoric Acid | 50 | 1,157 | 5 | 0 | 0 | 260 | 1,422 | 28 | | Sulfuric Acid | Nickel Compounds[C, M] | | | | | | | | 2,283 | | Polycyclic Aromatic Compounds C | | | | | | | | | 8,494 | | Zinc Compounds M | | | | | | | | | 882 | | Tetrachrorethylene C 38 42,370 4,204 115 0 1 46,690 12,29 | | | | | | | | | | | Nitrate Compounds 34 | | | | | | | | | | | Lead Compounds C, M 27 | | | | | | | | | | | 1,1-1-Trichloroethane[O] | | | | | | | | , , | | | Hydrochloric Acid (1995 and after "Acid 27 8.236 287,216 0 0 4,506 299,958 11,110 Cresol (Mixed Somers) 25 55,078 1,168 3,819 103,736 39 163,840 6.554 Ethylene Glycol 24 64,022 21,716 15,047 0 250 101,035 4,210 Methyl Ethyl Ketone 23 4,285,050 291,337 8,193 19,000 4,705 4,608,285 200,360 Chromium Compounds[C, M] 22 16,940 12,000 9,469 0 6,348 44,757 2,034 200,000 200,00 | | | | | | | | | | | Cresol (Mixed Isomers) 25 55,078 1,168 3,819 103,736 39 163,840 6554 Ethylene Glycol 24 64,022 21,716 15,047 0 250 101,035 4,210 Methyl Ethyl Ketone 23 4,285,050 291,337 8,193 19,000 4,708 4,608,285 20,306 Cobal Compounds[C, M] 21 8 92 224 0 1,478 1,802 86 Copper Compounds[M] 17 250 820 2,708 0 2,600 6,378 375 Styrene[C] 15 6,353 67,544 204 0 25 74,126 4,942 O-xylene 14 245,825 87,343 490 569 234 334,461 23,890 Vaylene 14 813,065 190,570 486 569 234 334,461 23,890 Vaylene 14 813,008 16,135 0 0 0 26,220 20, | | | | | | | | | | | Ethylene Glycol | ` | | | | | | | | | | Mefnyl Ethyl Ketone | | | | | | | | | | | Chromium Compounds C, M 22 16,940 12,000 9,469 0 6,348 44,757 2,034 2,060 2,060 6,348 44,757 2,034 2,060 2,060 6,378 375 3 | | | | | | | | | | | Cobalt Compounds[C, M] | | | | | | | | | | | Copper Compounds[M] 17 250 820 2,708 0 2,600 6,378 375 Styrene[C] 15 6,353 67,544 204 0 25 74,126 4,942 O-xylene 14 245,825 87,343 490 569 234 334,461 23,890 P-xylene 14 813,065 190,570 486 569 249 1,004,939 71,781 L2-Dichloroethane[C] 13 10,085 16,135 0 0 0 26,222 2,017 M-sylene 13 271,802 108,446 637 569 428 381,882 29,376 Antimony Compounds[M] 12 37,577 12,166 12,027 0 1 61,771 5,148 Certain Glycol Ethers 10 5,676 46 4,320 0 135 10,177 1,018 Carbon Tetrachloride[C, O] 10 36,573 957 92 0 0 37,622 3,762 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>,</td> | | | | | | | | | , | | Styrene C | | | | | | | | | | | C-xylene 14 245,825 87,343 490 569 234 334,461 23,890 P-xylene 14 813,065 190,570 486 569 249 1,004,939 71,781 1,2-Dichloroethane[C] 13 10,085 16,135 0 0 26,220 2,017 M-xylene 13 271,802 108,446 637 569 428 381,882 29,376 Antimony Compounds[M] 12 500 6,319 9,719 0 11,490 28,028 2,336 Tert-butyl Alcohol 12 37,577 12,166 12,027 0 11,490 28,028 2,336 Tert-butyl Alcohol 10 5,676 46 4,320 0 135 10,177 1,018 Certain Glycol Ethers 10 5,676 46 4,320 0 135 10,177 1,018 Certain Glycol Ethers 10 4,466 1,008 13 0 1 5,488 549 | | | | | | | | | | | P-xylene | | | | | | | | | | | 1.2-Dichloroethane[C] | | | | | | | | | | | M-xylene | | | | | | | | | | | Antimony Compounds Martimony | | | | | | | | | | | Tert-buty Alcohol | | | | | | | | | | | Certain Glycol Ethers 10 5,676 46 4,320 0 135 10,177 1,018 Carbon Tetrachloride[C, O] 10 36,573 957 92 0 0 37,622 3,762 Anthracene 10 4,466 1,008 13 0 1 5,488 549 Nickel[C, M] 10 0 3,102 724 0 18 3,844 384 Biphenyl 9 7,676 2,989 174 0 0 10,839 1,204 N-methyl-2-pyrolidone 9 253,184 51,586 190,000 0 120,458 615,228 68,359 Lead[C, M] 9 0 254 191 0 327 772 86 Manganese Compounds[M] 8 0 1,019 3,368 0 11,597 15,984 1,998 Phenanthrene 8 1,570 406 3 0 5 1,984 248 Asbestos (Friab | | | | | | | | | | | Carbon Tetrachloride[C, O] 10 36,573 957 92 0 0 37,622 3,762 Anthracene 10 4,466 1,008 13 0 1 5,488 549 Nickel[C, M] 10 0 3,102 724 0 18 3,844 384 Biphenyl 9 7,676 2,989 174 0 0 10,839 1,204 N-methyl-2-pyrrolidone 9 253,184 51,586 190,000 0 120,458 615,228 68,359 Lead[C, M] 9 0 254 191 0 327 772 86 Manganese Compounds[M] 8 0 1,019 3,368 0 11,597 15,984 1,998 Dichlorodifluoromethane[O] 8 87,550 280 0 0 0 0 87,830 10,979 Phenanthrene 8 1,570 406 3 0 5 1,984 248 | | | | | | | | | | | Anthracene 10 4,466 1,008 13 0 1 5,488 549 Nickel[C, M] 10 0 3,102 724 0 18 3,844 384 384 Biphenyl 9 7,676 2,989 174 0 0 0 18 3,844 384 384 Siphenyl 9 7,676 2,989 174 0 0 0 10,839 1,204 N-methyl-2-pyrrolidone 9 253,184 51,586 190,000 0 120,458 615,228 68,359 Lead[C, M] 9 0 254 191 0 327 772 86 Manganese Compounds[M] 8 0 1,019 3,368 0 11,597 15,984 1,998 Dichlorodifluoromethane[O] 8 87,550 280 0 0 0 0 87,830 10,979 Phenanthrene 8 1,570 406 3 0 5 1,984 248 Asbestos (Friable)[C] 7 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | | | Nickel[C, M] | | | | | | | | | | | Biphenyl | | | | | | | | | | | N-methyl-2-pyrrolidone | | | | | | | | | | | Lead[C, M] 9 0 254 191 0 327 772 86 Manganese Compounds[M] 8 0 1,019 3,368 0 11,597 15,984 1,998 Dichlorodifluoromethane[O] 8 87,550 280 0 0 0 87,830 10,979 Phenanthrene 8 1,570 406 3 0 5 1,984 248 Asbestos (Friable)[C] 7 0 | | | | | | | | | | | Manganese Compounds[M] 8 0 1,019 3,368 0 11,597 15,984 1,998 Dichlorodiffluoromethane[O] 8 87,550 280 0 0 0 87,830 10,979 Phenanthrene 8 1,570 406 3 0 5 1,984 248 Asbestos (Friable)[C] 7 0 49,880 8,313 1,22-Dibromoethane[C] 6 4,164 36 47 0 6 4,253 709 0 466 234,836 39,139 190 1,461 25 0 1,615 <td></td> <td>-</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | - | | | | | | | | | Dichlorodifluoromethane[O] | | | | | | | | | 86 | | Phenanthrene | | | | | | | | | | | Asbestos (Friable)[C] 7 0 49,880 8,313 1,2-Dibromoethane[C] 6 4,164 36 47 0 6 4,253 709 0 0 6 4,253 709 0 0 6 4,253 709 0 0 6 4,253 709 0 0 0 6 4,253 709 0 | | | | | | | | | | | N-butyl Alcohol 6 21,505 28,375 0 0 0 49,880 8,313 1,2-Dibromoethane[C] 6 4,164 36 47 0 6 4,253 709 Methyl Isobutyl Ketone 6 212,740 21,615 15 0 466 234,836 39,139 Carbonyl Sulfide 6 493
146,000 0 0 0 146,493 24,416 Copper[M] 6 0 1,643 258 0 190 2,091 349 Barium Compounds[M] 5 0 240 4,579 0 7,015 11,834 2,367 Formaldehyde[C] 5 104 34,244 108 0 0 34,456 6,891 Carbon Disulfide 5 66 1,600 0 0 0 0 1,666 333 Chlorodifluoromethane[O] 5 381,678 0 0 0 0 34,456 6,891 Dicyclopentadiene 5 4,005 1,306 310 0 0 381,678 76,336 Dicyclopentadiene 5 4,005 1,306 310 0 0 5,621 1,124 Barium[M] 5 0 5 0 1,515 375 0 692 2,582 516 Cobalt[C, M] 5 5 0 465 0 2 472 94 Hydrogen Cyanide | | | | | | | | | | | 1,2-Dibromoethane[C] 6 4,164 36 47 0 6 4,253 709 Methyl Isobutyl Ketone 6 212,740 21,615 15 0 466 234,836 39,139 Carbonyl Sulfide 6 493 146,000 0 0 0 146,493 24,416 Copper[M] 6 0 1,643 258 0 190 2,091 344 Copper[M] 5 0 240 4,579 0 7,015 11,834 2,367 Formaldehyde[C] 5 104 34,244 108 0 0 34,456 6,891 Carbon Disulfide 5 66 1,600 0 0 0 34,456 6,891 Carbon Disulfide 5 381,678 0 0 0 0 34,456 6,891 Carbon Disulfide 5 381,678 0 0 0 0 333,678 76,336 Dicyclopentadiene 5 4,005 1,306 310 0 0 5,621 1,124 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0</td> | | | | | | | | | 0 | | Methyl Isobutyl Ketone 6 212,740 21,615 15 0 466 234,836 39,139 Carbonyl Sulfide 6 493 146,000 0 0 0 146,493 24,416 Copper[M] 6 0 1,643 258 0 190 2,091 34,9 Barium Compounds[M] 5 0 240 4,579 0 7,015 11,834 2,367 Formaldehyde[C] 5 104 34,244 108 0 0 34,456 6,891 Carbon Disulfide 5 66 1,600 0 0 0 34,456 6,891 Chlorodifluoromethane[O] 5 381,678 0 0 0 0 333,678 76,336 Dicyclopentadiene 5 4,005 1,306 310 0 0 3,621 1,124 Barium[M] 5 0 50 1,992 0 1,552 3,594 719 Chromium[M] <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | | | Carbonyl Sulfide 6 493 146,000 0 0 0 146,493 24,416 Copper[M] 6 0 1,643 258 0 190 2,091 349 Barium Compounds[M] 5 0 240 4,579 0 7,015 11,834 2,367 Formaldehyde[C] 5 104 34,244 108 0 0 34,456 6,891 Carbon Disulfide 5 66 1,600 0 0 0 1,666 333 Chlorodifluoromethane[O] 5 381,678 0 0 0 0 381,678 76,336 Dicyclopentadiene 5 4,005 1,306 310 0 0 3,5621 1,124 Barium[M] 5 0 50 1,992 0 1,552 3,594 719 Chromium[M] 5 0 1,515 375 0 692 2,582 516 Cobalt[C, M] 5 5 0 465 0 2 472 94 Hydrog | | | | | | | | | 709 | | Copper[M] 6 0 1,643 258 0 190 2,091 349 Barium Compounds[M] 5 0 240 4,579 0 7,015 11,834 2,367 Formaldehyde[C] 5 104 34,244 108 0 0 34,456 6,891 Carbon Disulfide 5 66 1,600 0 0 0 0 1,666 333 Chlorodifluoromethane[O] 5 381,678 0 0 0 0 381,678 76,336 Dicyclopentadiene 5 4,005 1,306 310 0 0 5,621 1,124 Barium[M] 5 0 50 1,992 0 1,552 3,594 719 Chromium[M] 5 0 1,515 375 0 692 2,582 516 Cobalt[C, M] 5 5 0 465 0 2 472 94 Hydrogen Cyanide 4 | | | | | | | | | | | Barium Compounds[M] 5 0 240 4,579 0 7,015 11,834 2,367 Formaldehyde[C] 5 104 34,244 108 0 0 34,456 6,891 Carbon Disulfide 5 66 1,600 0 0 0 0 1,666 333 Chlorodifluoromethane[O] 5 381,678 0 0 0 0 381,678 76,336 Dicyclopentadiene 5 4,005 1,306 310 0 0 5,621 1,124 Barium[M] 5 0 50 1,992 0 1,552 3,594 719 Chromium[M] 5 0 1,515 375 0 692 2,582 516 Cobalt[C, M] 5 5 0 465 0 2 472 94 Hydrogen Cyanide 4 0 61,562 620 0 0 62,182 15,546 | | | | , | | | | | 24,416 | | Formaldehyde[C] 5 104 34,244 108 0 0 34,456 6,891 Carbon Disulfide 5 66 1,600 0 0 0 1,666 333 Chlorodifluoromethane[O] 5 381,678 0 0 0 0 381,678 76,336 Dicyclopentadiene 5 4,005 1,306 310 0 0 0 5,621 1,124 Barium[M] 5 0 50 1,992 0 1,552 3,594 719 Chromium[M] 5 0 1,515 375 0 692 2,582 516 Cobalt[C, M] 5 5 0 465 0 2 472 94 Hydrogen Cyanide 4 0 61,562 620 0 0 62,182 15,546 | | | | | | | | | 349 | | Carbon Disulfide 5 66 1,600 0 0 0 1,666 333 Chlorodifluoromethane[O] 5 381,678 0 0 0 0 381,678 76,336 Dicyclopentadiene 5 4,005 1,306 310 0 0 5,621 1,124 Barium[M] 5 0 50 1,992 0 1,552 3,594 719 Chromium[M] 5 0 1,515 375 0 692 2,582 516 Cobalt[C, M] 5 5 0 465 0 2 472 94 Hydrogen Cyanide 4 0 61,562 620 0 0 62,182 15,546 | | | | | | | | | | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | | 333 | | Barium[M] 5 0 50 1,992 0 1,552 3,594 719 Chromium[M] 5 0 1,515 375 0 692 2,582 516 Cobalt[C, M] 5 5 0 465 0 2 472 94 Hydrogen Cyanide 4 0 61,562 620 0 0 62,182 15,546 | | | | | | | | | 76,336 | | Chromium[M] 5 0 1,515 375 0 692 2,582 516 Cobalt[C, M] 5 5 0 465 0 2 472 94 Hydrogen Cyanide 4 0 61,562 620 0 0 62,182 15,546 | | | | | | | | | 1,124 | | Cobalt[C, M] 5 5 0 465 0 2 472 94 Hydrogen Cyanide 4 0 61,562 620 0 0 62,182 15,546 | | | | | | | | | 719 | | Hydrogen Cyanide 4 0 61,562 620 0 0 62,182 15,546 | | | | | | | | | 516 | | | | | | | | | | | 94 | | Cyanide Compounds 3 0 75,821 190 0 0 76,011 25,337 | | | | | | | | | 15,546 | | | Cyanide Compounds | 3 | 0 | 75,821 | 190 | 0 | 0 | 76,011 | 25,337 | ### 1995 TRI Releases for Petroleum Refining Facilities (SIC 2911) by Number of Facilities Reporting (pounds/year)* | | # Reporting | Fugitive | Point | Water | Underground | Land | Total | Avg. Releases | |------------------------------------|---------------|------------|------------|------------|-------------|----------|------------|---------------| | Chemical Name | Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | 2-methoxyethanol | 3 | 3,011 | 193 | 0 | 0 | 0 | 3,204 | 1,068 | | Arsenic Compounds[C, M] | 2 | 0 | 1 | 160 | Ö | Ö | 161 | 81 | | Cadmium Compounds[C, M] | 2 | ő | 0 | 16 | Ö | Ö | 16 | 8 | | Acetonitrile | $\frac{2}{2}$ | 14,830 | 2,300 | 0 | 0 | 0 | 17,130 | 8,565 | | Dichloromethane[C] | $\frac{2}{2}$ | 10,945 | 6,500 | 71 | 0 | 0 | 17,516 | 8,758 | | Sec-butyl Alcohol | 2 | 3,400 | 390 | 0 | 0 | ő | 3,790 | 1,895 | | Cumene Hydroperoxide | 2 | 8,660 | 4,000 | 0 | 0 | ő | 12,660 | 6,330 | | O-cresol | $\frac{2}{2}$ | 0,000 | 4,000 | 0 | 0 | 0 | 12,000 | 0,550 | | Vinyl Acetate[C] | 2 | 3,306 | 289 | 0 | 0 | 0 | 3,595 | 1,798 | | Manganese[M] | $\frac{2}{2}$ | 0,300 | 2,000 | 15,000 | 0 | 0 | 17,000 | 8,500 | | Mercury[M] | 2 | 0 | 2,000 | 15,000 | 0 | 1 | 3 | 3,300 | | Silver[M] | $\frac{2}{2}$ | 3,800 | 49 | 8 | 0 | 0 | 3,857 | 1,929 | | | 2 | 3,800 | 0 | 13 | 0 | | | 1,929 | | Antimony[M] | | | | | | 2 | 15 | 172 | | Arsenic[C, M] | 2 | 0 | 0 | 101 | 0 | 244 | 345 | 173 | | Vanadium (Fume or Dust)[M] | 2 | 0 | 393 | 0 | 0 | 0 | 393 | 197 | | Zinc (Fume or Dust)[M] | 2 | 19 | 2,605 | 1,200 | 0 | 0 | 3,824 | 1,912 | | Nitric Acid | 2 | 250 | 250 | 0 | 0 | 0 | 500 | 250 | | Selenium[M] | 2 | 0 | 0 | 87 | 0 | 23 | 110 | 55 | | Beryllium Compounds[C, M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Diisocyanates | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Mercury Compounds[M] | 1 | 4 | 32 | 0 | 0 | 0 | 36 | 36 | | Selenium Compounds[M] | 1 | 0 | 6 | 1,900 | 0 | 0 | 1,906 | 1,906 | | Silver Compounds[M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Chloroform[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Acetaldehyde[C] | 1 | 0 | 0 | 115 | 0 | 0 | 115 | 115 | | Ethylene Oxide[C] | 1 | 6,500 | 2,700 | 0 | 0 | 0 | 9,200 | 9,200 | | Ethylidene Dichloride | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Propylene Oxide[C] | 1 | 72 | 0 | 0 | 0 | 0 | 72 | 72 | | Trichlorofluoromethane[O] | 1 | 750 | 0 | 0 | 0 | 0 | 750 | 750 | | Chlorotrifluoromethane | 1 | 250 | 0 | · | 0 | 0 | 250 | 250 | | Isobutyraldehyde | 1 | 40 | 160 | 0 | 0 | 0 | 200 | 200 | | 1,2-dichloropropane | 1 | 800 | 0 | 0 | 0 | 0 | 800 | 800 | | 2,3-dichloropropene | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Trichloroethylene[C] | 1 | 1,600 | 0 | 0 | 0 | 0 | 1,600 | 1,600 | | Peracetic Acid | 1 | 12 | 0 | 0 | 0 | 0 | 12 | 12 | | 4,4'-isopropylidenediphenol | 1 | 5,000 | 0 | 0 | 0 | 330,000 | 335,000 | 335,000 | | Quinoline | 1 | 4,200 | 250 | 0 | 0 | 250 | 4,700 | 4,700 | | 1,2,3-trichloropropane[C] | 1 | 6,300 | 320 | 0 | 0 | 0 | 6,620 | 6,620 | | Acetophenone | 1 | 700 | 10 | 2 | 0 | 0 | 712 | 712 | | 2,4-Dimethylphenol | 1 | 47 | 0 | 2 | 0 | 0 | 49 | 49 | | P-cresol | 1 | 0 | ĺ | 0 | 0 | 0 | 1 | 1 | | Epichlorohydrin[C] | 1 | 12,000 | 24,000 | 0 | 0 | 1 | 36,001 | 36,001 | | Allyl Chloride | 1 | 440 | 0 | 0 | 0 | 0 | 440 | 440 | | Allyl Alcohol | 1 | 3,500 | 5 | 0 | 0 | ő | 3,505 | 3,505 | | M-cresol | 1 | 0,500 | 1 | 0 | 0 | 0 | 3,303 | 3,303 | | 1,3-phenylenediamine | 1 | 750 | 300 | 0 | 0 | 0 | 1,050 | 1,050 | | Chlorobenzene | 1 | 0 | 8 | 0 | 0 | 0 | 8 | 1,030 | | 2-ethoxyethanol | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Pyridine | 1 | 11,000 | 0 | 9 | 0 | 0 | 11,009 | 11,009 | | | 1 | | | _ | | | | | | Butyraldehyde
Ethyl Acrylate[C] | 1 | 6,800
0 | 3,600
0 | 0 | 0 | 0 | 10,400 | 10,400 | | Etnyl Acrylate[C] Hydrazine[C] | 1 | | 0 | | | 0 | | | | | 1 | 130 | 1 | 0 | 0 | 0 | 131 | 131 | | Polychlorinated Biphenyls[C] | I | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Beryllium[C, M] | 1 | 0 | 0 | 2 | 0 | 0 | 2 | 2 | | Cadmium[C, M] | 1 | 0 | 0 | 3 | 0 | 1 | 4 | 4 | | Sodium Nitrite | 1 | 0 | 0 | 21,652 | 0 | 0 | 21,652 | 21,652 | | Fluorine | 1 | 0 | 0 | 15,000 | 0 | 0 | 15,000 | 15,000 | | | | | | | | | | | | [C] Vector of sugment con- | 180** | 38,741,597 | 24,995,323 | 5,287,922 | 4,015,453 | 781,751 | 73,822,046 | 410,122 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. 1995 TRI Transfers for Petroleum Refining Facilities (SIC 2911) by Number and Facilities Reporting (pounds/year)* | | - | | | | | | | | |---|-------------|-----------------|--------------|--------------|---------------|----------|------------------|--------------| | | # Reporting | Potw | Disposal | Recycling | Treatment | Energy | | Avg Transfer | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Recovery | Transfers | Per Facility | | Benzene[C] | 168 | 211,008 | 14,130 | 56,197 | 48,579 | 16,902 | 346,816 | 2,064 | | Toluene | 165 |
300,865 | 41,261 | 41,068 | 74,334 | 139,942 | 597,470 | 3,621 | | Ethylbenzene | 157 | 38,203 | 9,664 | 16,148 | 17,768 | 52,082 | 133,866 | 853 | | Xylene (Mixed Isomers) | 156 | 322,154 | 41,030 | 39,540 | 66,939 | 272,700 | 742,363 | 4,759 | | Cyclohexane | 146 | 2,141 | 9,011 | 4,929 | 3,558 | 3,349 | 22,988 | 157 | | 1,2,4-trimethylbenzene | 135 | 13,084 | 5,327 | 2,204 | 5,135 | 42,643 | 68,393 | 507 | | N-hexane | 132 | 2,362 | 10,701 | 3,865 | 8,800 | 2,015 | 27,743 | 210 | | Propylene | 123 | 0 | 79 | 261 | 18 | 64 | 161 | 10.707 | | Ammonia | 116
113 | 937,695
0 | 4,598
11 | 261
3 | 298,741
93 | 773
7 | 1,242,068
114 | 10,707 | | Ethylene
Naphthalene | 102 | | 11,892 | 622 | 6,300 | 13,550 | 35,453 | 348 | | Methyl Tert-butyl Ether | 87 | 3,089
73,644 | 471 | 022 | 6,300 | 15,550 | 74,928 | 348
861 | | 1,3-butadiene[C] | 75 | 73,044 | 4/1 | 2 | 544 | 121 | 74,928
667 | 001 | | Methanol | 73
74 | 384,200 | 2,440 | 2 | 906 | 6,076 | 393,622 | 5,319 | | Chlorine | 72 | 5,748 | 2,440 | • | 18 | 258 | 6,027 | 3,319
84 | | Cumene | 59 | 622 | 740 | 118 | 1,445 | 176 | 3,101 | 53 | | Phenol | 57 | 968,049 | 30,276 | 20,576 | 420,847 | 668,477 | 2,108,225 | 36,986 | | Hydrogen Fluoride | 55 | 0 | 14 | 20,570 | 167 | 000,477 | 181 | 30,700 | | Diethanolamine | 54 | 1,348,360 | 363,856 | 390 | 8,235 | • | 1,720,841 | 31,867 | | Molybdenum Trioxide | 52 | 0 | 624,988 | 1,812,236 | 162,803 | 2 | 2,600,029 | 50,001 | | Phosphoric Acid | 50 | 0 | 451,169 | 1,209,400 | 78,458 | - | 1,739,027 | 34,781 | | Nickel Compounds[C, M] | 49 | 3,266 | 453,321 | 1,278,771 | 17,824 | 116 | 1,753,298 | 35,782 | | Sulfuric Acid | 49 | 0 | .00,021 | 1,2,0,,,1 | 0 | 110 | 0 | 0 | | Polycyclic Aromatic Compounds[C] | 40 | 0 | 40,841 | | 1,664 | 4,639 | 47,144 | 1,179 | | Zinc Compounds[M] | 40 | 21,484 | 138,351 | 222,051 | 36,572 | 3,332 | 421,790 | 10,545 | | Tetrachloroethylene[C] | 38 | 0 | 4 | 1,966 | 7 | 12 | 1,989 | 52 | | Nitrate Compounds | 34 | 1,400 | | | | | 1,400 | 41 | | Lead Compounds[C, M] | 27 | 0 | 47,350 | 7,696 | 10,476 | 700 | 66,222 | 2,453 | | 1,1,1-Trichloroethane[O] | 27 | 0 | 494 | 12,295 | 1,540 | | 14,329 | 531 | | Hydrochloric Acid (1995 and after "Acid | 27 | 0 | | | 24 | | 24 | 1 | | Cresol (Mixed Isomers) | 25 | 71,806 | 31,540 | 187,142 | 115 | 107 | 290,710 | 11,628 | | Ethylene Glycol | 24 | 45,843 | 0 | | 81,671 | | 127,514 | 5,313 | | Methyl Ethyl Ketone | 23 | 35,000 | 10,839 | 1,259 | 10,798 | 7,429 | 65,325 | 2,840 | | Chromium Compounds[C, M] | 22 | 3,318 | 38,125 | 62,797 | 5,791 | 2,697 | 112,728 | 5,124 | | Cobalt Compounds[C, M] | 21 | 0 | 75,702 | 176,323 | 34,850 | | 286,875 | 13,661 | | Copper Compounds[M] | 17 | 1,000 | 119,280 | 148,442 | 1,540 | 437 | 270,699 | 15,923 | | Styrene[C] | 15 | 5 | 1,199 | 1,086 | 522 | 27,577 | 30,389 | 2,026 | | O-xylene | 14 | 58,137 | 821 | 5,488 | 1,329 | 788 | 66,563 | 4,755 | | P-xylene | 14 | 5,106 | 588 | 8,595 | 1,116 | 554 | 15,959 | 1,140 | | 1,2-Dichloroethane[C] | 13 | 0 | | 0 | | 22 | 22 | 2 | | M-xylene | 13 | 13,130 | 833 | 8,889 | 1,352 | 705 | 24,909 | 1,916 | | Antimony Compounds[M] | 12 | 750 | 24,170 | 50,914 | 19,973 | | 95,807 | 7,984 | | Tert-butyl Alcohol | 12 | 0 | 774 | | 988 | 197 | 1,959 | 163 | | Certain Glycol Ethers | 10 | 0 | 3 | 1,083 | 18 | 8 | 1,112 | 111 | | Carbon Tetrachloride[C, O] | 10 | 0 | | 0 | 2,201 | 8 | 2,209 | 221 | | Anthracene | 10 | 0 | 72 244 | 517 | 20 | • | 537 | 21 202 | | Nickel[C, M] | 10
9 | 46
0 | 72,244
30 | 132,962
0 | 8,673
3 | 3 | 213,925
36 | 21,393 | | Biphenyl
N-methyl-2-pyrrolidone | 9 | 0 | 7,800 | U | 1,700 | 3 | 9,500 | 1,056 | | Lead[C, M] | 9 | 1,387 | 2,686 | 364 | | • | 9,500 | 1,030 | | Manganese Compounds[M] | 8 | 1,900 | 2,000 | 59,000 | 5,533 | . 0 | 60,900 | 7,613 | | Dichlorodifluoromethane[O] | 8 | 0 | • | 141,000 | 250 | U | 141,250 | 17,656 | | Phenanthrene | 8 | 0 | 972 | 141,000 | 1 | 16 | 989 | 17,030 | | Asbestos (Friable)[C] | 7 | 0 | 440,082 | • | | 10 | 440,082 | 62,869 | | N-butyl Alcohol | 6 | 0 | 770,002 | • | • | • | 0 | 02,009
N | | 1,2-Dibromoethane[C] | 6 | 0 | 3 | • | 18 | 18 | 39 | 7 | | Methyl Isobutyl Ketone | 6 | 0 | 1,079 | 24 | 20 | 6,500 | 7,623 | 1,271 | | Carbonyl Sulfide | 6 | 0 | 1,077 | 24 | 20 | 0,500 | 7,023 | 1,2/1 | | Copper[M] | 6 | 991 | 2,959 | 1,056 | 236 | • | 5,242 | 874 | | Barium Compounds[M] | 5 | 0 | 395 | 85 | 112 | 1,310 | 1,902 | 380 | | Formaldehyde[C] | 5 | 0 | 2,2 | | | 110 | 110 | 22 | | Carbon Disulfide | 5 | 0 | • | • | : | 113 | 0 | 0 | | Chlorodifluoromethane[O] | 5 | 0 | | 60,000 | | | 60,000 | 12,000 | | Dicyclopentadiene | 5 | 250 | 153 | | 11 | | 414 | 83 | | Barium[M] | 5 | 2,600 | 9,568 | 192 | 2,882 | • | 15,242 | 3,048 | | Chromium[M] | 5 | 10 | 13,404 | 15,318 | 4 | | 28,736 | 5,747 | | Cobalt[C, M] | 5 | 0 | 166 | 36,397 | | | 36,563 | 7,313 | | Hydrogen Cyanide | 4 | 927 | | | | | 927 | 232 | | Cyanide Compounds | 3 | 42,000 | 35 | • | 6 | | 42,041 | 14,014 | | - | | | | | | | | | ### 1995 TRI Transfers for Petroleum Refining Facilities (SIC 2911) by Number and Facilities Reporting (pounds/year)* | | | i and raci | | | | | | | |--|-------------------------|-------------------|-----------------------|------------------------|------------------------|--------------------|--------------------|------------------------------| | Chemical Name | # Reporting
Chemical | Potw
Transfers | Disposal
Transfers | Recycling
Transfers | Treatment
Transfers | Energy
Recovery | Total
Transfers | Avg Transfer
Per Facility | | 2-methoxyethanol | 3 | 0 | | | | | 0 | 0 | | Arsenic Compounds[C, M] | 2 | 0 | 2 | 66 | 0 | | 68 | 34 | | Cadmium Compounds[C, M] | 2 | 0 | 0 | 66 | 51 | | 117 | 59 | | Acetonitrile | 2 | 0 | | | | | 0 | 0 | | Dichloromethane[C] | 2 | 0 | | | | | 0 | 0 | | Sec-butyl Alcohol | 2 | 0 | | | | | 0 | 0 | | Cumene Hydroperoxide | 2 | 0 | | | | | 0 | 0 | | O-cresol | 2 | 0 | | 2 | | | 2 | 1 | | Vinyl Acetate[C] | 2 | 0 | | | 294,610 | 917 | 295,527 | 147,764 | | Manganese[M] | 2 | 1,100 | | 1,900 | | | 3,000 | 1,500 | | Mercury[M] | 2 | 9 | | , | | | 9 | 5 | | Silver[M] | $\frac{1}{2}$ | 0 | 322 | 50,000 | 18 | | 50,340 | 25,170 | | Antimony[M] | 2 | 0 | | , | | | 0 | 0 | | Arsenic[C, M] | $\frac{1}{2}$ | 0 | 0 | • | • | • | 0 | 0 | | Vanadium (Fume or Dust)[M] | $\frac{2}{2}$ | 0 | 3,368 | 1,750 | • | • | 5,118 | 2,559 | | Zinc (Fume or Dust)[M] | 2 | 67 | 5,600 | 892 | 29 | • | 6,588 | 3,294 | | Nitric Acid | 2 | 0 | 3,000 | 072 | 5 | • | 5 | 3,2,7 | | Selenium[M] | 2 | 2,271 | • | • | 3 | • | 2,271 | 1,136 | | Beryllium Compounds[C, M] | 1 | 2,271 | • | • | • | • | 2,2/1 | 1,130 | | Diisocyanates | 1 | 0 | • | • | • | • | 0 | 0 | | | 1 | 0 | 1 | • | • | • | 1 | 1 | | Mercury Compounds[M] | 1 | 0 | 1 | 28 | 2 | • | 30 | 30 | | Selenium Compounds[M]
Silver Compounds[M] | 1 | 0 | 0 | 28 | 2 | • | 0 | 30 | | | 1 | 0 | U | • | | • | 0 | 0 | | Chloroform[C] | 1 | - | • | • | 1 | • | 1 | 1 | | Acetaldehyde[C] | 1 | 0 | • | • | • | • | 0 | 0 | | Ethylene Oxide[C] | 1 | 0 | • | • | • | • | 0 | 0 | | Ethylidene Dichloride | 1 | 0 | • | • | • | • | 0 | 0 | | Propylene Oxide[C] | 1 | 0 | · | • | • | • | 0 | 0 | | Trichlorofluoromethane[O] | 1 | 0 | • | • | • | • | 0 | 0 | | Chlorotrifluoromethane | 1 | 0 | • | • | • | • | 0 | 0 | | Isobutyraldehyde | 1 | 0 | | | | • | 0 | 0 | | 1,2-dichloropropane | 1 | 0 | • | • | 2 | • | 2 | 710.010 | | 2,3-dichloropropene | 1 | 0 | | | 510,840 | • | 510,840 | 510,840 | | Trichloroethylene[C] | 1 | 0 | | • | • | • | 0 | 0 | | Peracetic Acid | 1 | 0 | | • | | | 0 | 0 | | 4,4'-isopropylidenediphenol | 1 | 0 | | | 75,000 | 380,000 | 455,000 | 455,000 | | Quinoline | 1 | 0 | | | | | 0 | 0 | | 1,2,3-trichloropropane[C] | 1 | 0 | · | • | 10,017,000 | | 10,017,000 | 10,017,000 | | Acetophenone | 1 | 0 | | | | | 0 | 0 | | 2,4-Dimethylphenol | 1 | 6,157 | | 27,655 | | | 33,812 | 33,812 | | P-cresol | 1 | 0 | | 1 | | | 1 | 1 | | Epichlorohydrin[C] | 1 | 0 | | | 811,315 | 400 | 811,715 | 811,715 | | Allyl Chloride | 1 | 0 | | | 370,600 | | 370,600 | 370,600 | | Allyl Alcohol | 1 | 0 | · | | | | 0 | 0 | | M-cresol | 1 | 0 | | 1 | | | 1 | 1 | | 1,3-phenylenediamine | 1 | 0 | | | | | 0 | 0 | | Chlorobenzene | 1 | 0 | | | | | 0 | 0 | | 2-ethoxyethanol | 1 | 0 | | | | | 0 | 0 | | Pyridine | 1 | 0 | | | 410 | | 410 | 410 | | Butyraldehyde | 1 | 0 | | | | | 0 | 0 | | Ethyl Acrylate[C] | 1 | 0 | | | | | 0 | 0 | | Hydrazine[C] | 1 | 0 | | - | - | - | 0 | 0 | | Polychlorinated Biphenyls[C] | 1 | 0 | • | • | 0 | | 0 | Ô | | Beryllium[C, M] | 1 | 0 | • | • | Ü | • | 0 | ñ | | Cadmium[C, M] | 1 | 0 | • | • | • | • | 0 | ñ | | Sodium Nitrite | 1 | ő | • | • | • | • | 0 | 0 | | Fluorine | 1 | ő | • | • | • | • | 0 | n | | - 1401.110 | 1 | 0 | • | • | • | • | O | O | | | 180** | 4.931.184 | 3,166,765 | 5,911,632 | 13,534,028 | 1,657,935 | 29,201,545 | 162,231 | | | 100 | 7,731,104 | 2,100,702 | 2,711,034 | 12,227,020 | 1,001,700 | 47,401,343 | 104,431 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. | | Ten Largest Volume TRI Releasing Petroleum Refining Facilities Reporting Only SIC 2911* | | | | | | | | |------|---|------------------------------|--|--|--|--|--|--| | Rank | Facility ¹ | Total TRI Releases in Pounds | | | | | | | | 1 | Mobil Oil Beaumont Refinery, Beaumont, Texas | 3,339,526 | | | | | | | | 2 | Amoco Petroleum Prods., Texas City, Texas | 2,668,452 | | | | | | | | 3 | Farmland Ind. Inc., Coffeyville, Kansas | 2,303,176 | | | |
 | | | 4 | Fina Oil & Chemical, Big Spring, Texas | 2,056,685 | | | | | | | | 5 | Lion Oil Co., El Dorado, Arkansas | 1,595,262 | | | | | | | | 6 | Basis Petroleum Inc., Houston, Texas | 886,324 | | | | | | | | 7 | Hess Oil Virgin Islands Corp., Kingshill, Virgin Islands | 169,071 | | | | | | | | 8 | Lyondell-citgo Refining Co., Houston, Texas | 1,394,202 | | | | | | | | 9 | Diamond Shamrock Inc., Sunray, Texas | 1,138,037 | | | | | | | | 10 | Coastal Refining & Marketing, Corpus Christi, Texas | 1,035,339 | | | | | | | Source: US EPA 1995 Toxics Release Inventory Database. | | Ten Largest Volume TRI Releasing Facilities Reporting Only SIC 2911
or SIC 2911 and Other SIC Codes* | | | | | | | | | | |------|---|------------------------------|------------------------------------|--|--|--|--|--|--|--| | Rank | Facility ¹ | SIC Codes Reported in TRI | Total TRI
Releases
in Pounds | | | | | | | | | 1 | Shell Oil Co., Deer Park, Texas | 2821, 2865, 2869, 2911, 2992 | 4,513,517 | | | | | | | | | 2 | Mobil Oil Beaumont Refinery, Beaumont, Texas | 2911 | 3,339,526 | | | | | | | | | 3 | Exxon Co. USA, Baton Rouge, Louisiana | 2911, 5171 | 2,995,273 | | | | | | | | | 4 | Amoco Petroleum Prods., Texas City, Texas | 2911 | 2,668,452 | | | | | | | | | 5 | Citgo Petroleum Corp., Lake Charles, Louisiana | 2819, 2869, 2911 | 2,552,445 | | | | | | | | | 6 | Shell Norco Refining Co., Norco, Louisiana | 2869, 2911 | 2,422,358 | | | | | | | | | 7 | Phillips 66 Co., Borger, Texas | 2819, 2911 | 2,405,278 | | | | | | | | | 8 | Farmland Ind. Inc., Coffeyville, Kansas | 2911 | 2,303,176 | | | | | | | | | 9 | Chevron Prods. Co., Pasagoula, Mississippi | 2869, 2873, 2911 | 2,235,259 | | | | | | | | | 10 | Fina Oil & Chemical, Big Spring, Texas | 2911 | 2,056,685 | | | | | | | | Source: US EPA Toxics Release Inventory Database, 1995. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ¹ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. | Source Reduction and Recycling Activity for Petroleum Refining (SIC 2911) as Reported within TRI* | | | | | | | | | | | |---|---|---|---------------|----------------------|-----------|---------------|----------------------|-----------|--------------------------------|--| | A | B Ouantity of | С | | On-Site | | | Off-Site | | | | | | Production- | | D | E | F | G | Н | I | %
Released
and | | | Year | Related
Waste
(10 ⁶ lbs.) ^a | % Released
and
Transferred ^b | %
Recycled | % Energy
Recovery | % Treated | %
Recycled | % Energy
Recovery | % Treated | Disposed ^c Off-site | | | 1994 | 1,705 | 12% | 16% | 55% | 25% | 0% | 0% | 1% | 4% | | | 1995 | 1,449 | 7% | 18% | 43% | 33% | 0% | 0% | 1% | 6% | | | 1996 | 1,310 | | 19% | 38% | 35% | 0% | 0% | 1% | 6% | | | 1997 | 1,314 | | 19% | 39% | 35% | 0% | 0% | 1% | 6% | | ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. ^c Percentage of production related waste released to the environment and transferred off-site for disposal. | Fi | ve-Year I | Enforceme | ent and Co | mpliance S | ummary for | the Petrole | um Refin | ing Indu | stry* | | |--------|-------------------------|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------|--| | A | В | С | D E F G H I | | | | | | | | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | | I | 0 | 0 | 0 | | 0 | 0 | 0% | 0% | | | | II | 10 | 10 | 289 | 2 | 10 | 103 | 62% | 38% | 0.36 | | | III | 10 | 10 | 344 | 2 | 8 | 64 | 67% | 33% | 0.19 | | | IV | 13 | 12 | 181 | 4 | 7 | 19 | 42% | 58% | 0.10 | | | V | 16 | 16 | 402 | 2 | 13 | 59 | 56% | 44% | 0.15 | | | VI | 53 | 48 | 943 | 3 | 44 | 216 | 66% | 34% | 0.23 | | | VII | 5 | 5 | 140 | 2 | 4 | 19 | 5% | 95% | 0.14 | | | VIII | 15 | 14 | 371 | 2 | 12 | 62 | 76% | 24% | 0.17 | | | IX | 25 | 24 | 282 | 5 | 20 | 201 | 84% | 16% | 0.71 | | | X | 9 | 9 | 129 | 4 | 6 | 20 | 55% | 45% | 0.16 | | | TOTAL | 156 | 148 | 3,081 | 3 | 124 | 763 | 68% | 32% | 0.25 | | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Rubber and Plastic** 1995 TRI Releases for Rubber and Miscellaneous Plastics Facilities (SIC 30) by Number of Facilities Reporting (pounds/year)* | | by Nulliber | | | | | | | | |--|-------------------------|-----------|------------|------------|-------------|----------|------------|---------------| | Chemical Name | # Reporting
Chemical | Fugitive | Point | | Underground | Land | | Avg. Releases | | | | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | Styrene[C] | 581 | 4,871,703 | 13,953,846 | 508 | 0 | 26,247 | 18,852,304 | 32,448 | | Zinc Compounds[M] | 387 | 77,764 | 83,627 | 16,514 | 0 | 80,681 | 258,586 | 668 | | Toluene | 274 | 5,020,268 | 11,770,610 | 913 | 1 | 18,500 | 16,810,292 | 61,351 | | Methyl Ethyl Ketone | 244 | 4,096,697 | 8,045,051 | 36 | 5 | 52,793 | 12,194,582 | 49,978 | | Dichloromethane[C] | 199 | 9,632,532 | 16,045,951 | 353 | 0 | 6 | 25,678,842 | 129,039 | | Diisocyanates | 176 | 18,180 | 16,745 | 0 | 0 | 12,338 | 47,263 | 269 | | Di(2-ethylhexyl) Phthalate[C] | 155 | 126,752 | 195,528 | 95 | 0 | 122,416 | 444,791 | 2,870 | | Xylene (Mixed Isomers) | 136 | 454,814 | 4,382,364 | 45 | 0 | 0 | 4,837,223 | 35,568 | | Antimony Compounds[M] | 126 | 8,694 | 10,074 | 515 | 0 | 752 | 20,035 | 159 | | Methanol | 94 | 690,624 | 8,173,824 | 10,725 | 0 | 1,233 | 8,876,406 | 94,430 | | Methyl Isobutyl Ketone | 90 | 454,757 | 1,901,515 | 7 | 0 | 189 | 2,356,468 | 26,183 | | 1,1,1-Trichloroethane[O] | 86 | 2,689,175 | 3,888,260 | 1 | 0 | 35,965 | 6,613,401 | 76,900 | | Lead Compounds[C, M] | 80 | 7,230 | 6,785 | 567 | 0 | 765 | 15,347 | 192 | | Toluene Diisocyanate (Mixed Isomers)[C] | 79 | 7,150 | 19,184 | 100 | 0 | 250 | 26,684 | 338 | | Certain Glycol Ethers | 76 | 98,739 | 1,634,664 | 37 | 0 | 750 | 1,734,190 | 22,818 | | Chromium Compounds[C, M] | 61 | 2,516 | 3,293 | 286 | 0 | 510 | 6,605 | 108 | | 1,1-dichloro-1-fluoroethane[O] | 60 | 1,321,709 | 893,596 | 0 | 0 | 35,762 | 2,251,067 | 37,518 | | Barium Compounds[M] | 45 | 1,958 | 4,352 | 56 | 0 | 8,355 | 14,721 | 327 | | Thiram | 45 | 887 | 864 | 50
| 0 | 0 | 1,801 | 40 | | N-hexane | 43 | 1,658,596 | 2,057,021 | 544 | 0 | 0 | 3,716,161 | 86,422 | | Methyl Methacrylate | 41 | 119,507 | 618,752 | 155 | 0 | 0 | 738,414 | 18,010 | | Phenol | 40 | 64,743 | 861,047 | 634 | 0 | 0 | 926,424 | 23,161 | | Formaldehyde[C] | 39 | 28,638 | 137,409 | 364 | 0 | 0 | 166,411 | 4,267 | | N-butyl Alcohol | 39 | 63,469 | 765,734 | 280 | 0 | 0 | 829,483 | 21,269 | | Trichloroethylene[C] | 39 | 969,194 | 484,465 | 5 | 0 | 0 | 1,453,664 | 37,273 | | Decabromodiphenyl Oxide | 39 | 1,799 | 3,066 | 273 | 0 | 3,405 | 8,543 | 219 | | Ethylene Glycol | 38 | 153,510 | 100,794 | 5,119 | 0 | 0 | 259,423 | 6,827 | | The state of s | 37 | 14,546 | 453,549 | 266 | 0 | 0 | 468,361 | 12,658 | | Ethylbenzene
Hydrochloric Acid (1995 and after "Acid | 35 | | | | 0 | | | · | | Aerosols" Only) | 33 | 125,227 | 210,112 | 5 | U | 0 | 335,344 | 9,581 | | Phosphoric Acid | 33 | 1,543 | 6,140 | 0 | 4 | 0 | 7,687 | 233 | | | 32 | | 25,705 | 0 | 0 | 0 | 286,170 | 8,943 | | Chlorodifluoromethane[O] | | 260,465 | | | 0 | | | · | | Ammonia | 31 | 273,173 | 516,460 | 19,114 | | 116 | 808,863 | 26,092 | | Cobalt Compounds[C, M] | 28 | 290 | 624 | 1,030 | 0 | 0 | 1,944 | 69 | | Sulfuric Acid | 27 | 4,555 | 7,003,799 | 5 | 5 | 0 | 7,008,364 | 259,569 | | Nitric Acid | 27 | 6,933 | 17,868 | 0 | 0 | 0 | 24,801 | 919 | | Chlorine | 27 | 13,497 | 13,273 | 503 | 0 | 0 | 27,273 | 1,010 | | Toluene-2,4-Diisocyanate[C] | 26 | 1,661 | 2,368 | 0 | 0 | 0 | 4,029 | 155 | | Diethanolamine | 24 | 2,531 | 3,880 | 0 | 0 | 0 | 6,411 | 267 | | Copper[M] | 24 | 282 | 1,198 | 0 | 0 | 5 | 1,485 | 62 | | Nickel Compounds[C, M] | 22 | 600 | 1,757 | 1,568 | 0 | 250 | 4,175 | 190 | | Lead[C, M] | 22 | 1,065 | 9,418 | 85 | 0 | 0 | 10,568 | 480 | | Copper Compounds[M] | 20 | 525 | 41 | 685 | 0 | 0 | 1,251 | 63 | | Manganese Compounds[M] | 20 | 543 | 1,752 | 61 | 0 | 255 | 2,611 | 131 | | N,N-dimethylformamide[C] | 19 | 131,726 | 636,427 | 358 | 0 | 5 | 768,516 | 40,448 | | Toluene-2,6-diisocyanate[C] | 19 | 676 | 1,915 | 0 | 0 | 0 | 2,591 | 136 | | Dimethyl Phthalate | 19 | 1,484 | 7,504 | 2 | 0 | 0 | 8,990 | 473 | | Chromium[M] | 19 | 25 | 146 | 0 | 0 | 2,111 | 2,282 | 120 | | Dibutyl Phthalate | 18 | 343 | 18,365 | 146 | 0 | 0 | 18,854 | 1,047 | | Tetrachloroethylene[C] | 18 | 53,253 | 307,771 | 0 | 0 | 0 | 361,024 | 20,057 | | 2-mercaptobenzothiazole | 16 | 186 | 4,816 | 5 | 0 | 260 | 5,267 | 329 | | N-methyl-2-pyrrolidone | 16 | 16,395 | 53,758 | 0 | 0 | 5 | 70,158 | 4,385 | | Nickel[C, M] | 16 | 375 | 330 | 6 | 0 | 250 | 961 | 60 | | Zinc (Fume or Dust)[M] | 15 | 815 | 3,444 | 755 | 0 | 38,459 | 43,473 | 2,898 | | 1-chloro-1,1-difluoroethane[O] | 14 | 407,466 | 4,557,307 | 1 | 0 | 0 | 4,964,774 | 354,627 | | Cyclohexane | 14 | 522,147 | 529,647 | 178 | 0 | 0 | 1,051,972 | 75,141 | | Antimony[M] | 14 | 1,110 | 91 | 110 | 0 | 9,144 | 10,455 | 747 | | Phthalic Anhydride | 13 | 604 | 2,753 | 0 | 0 | 0 | 3,357 | 258 | | 1,2,4-trimethylbenzene | 12 | 32,945 | 532,152 | 0 | 0 | 0 | 565,097 | 47,091 | | Nitrate Compounds | 11 | 250 | 19,330 | 148,638 | 0 | 0 | 168,218 | 15,293 | | Vinyl Acetate[C] | 11 | 17,676 | 87,885 | 0 | 0 | 0 | 105,561 | 9,596 | | vinyi Acciale[C] | 11 | 17,070 | 07,003 | U | U | U | 105,501 | 9,590 | 1995 TRI Releases for Rubber and Miscellaneous Plastics Facilities (SIC 30) by Number of Facilities Reporting (pounds/year)* | | by Nulliber | | | | | T 1 | m . 1 | . D.1 | |---------------------------------------|-------------------------|-----------------|--------------|---------------------|--------------------------|------------------|-------------------|-------------------------------| | Chemical Name | # Reporting
Chemical | Fugitive
Air | Point
Air | Water
Discharges | Underground
Injection | Land
Disposal | Total
Releases | Avg. Releases
Per Facility | | Cadmium Compounds[C, M] | 10 | 765 | 1,160 | Discharges 3 | 0 | 0 | 1,928 | 193 | | Polycyclic Aromatic Compounds[C] | 10 | 250 | 250 | 0 | 0 | 250 | 750 | 75 | | Propylene Oxide[C] | 10 | 27,946 | 61,248 | 250 | 0 | 250 | 89,694 | 8,969 | | Ethylene Thiourea[C] | 9 | 0 | 515 | 0 | 0 | 0 | 515 | 57 | | Chloroethane | 8 | 1,138,860 | 1,002,810 | 1 | 0 | 0 | 2,141,671 | 267,709 | | Carbon Disulfide | 8 | 354,483 | 11,718,082 | 263 | 0 | 0 | 12,072,828 | 1,509,104 | | Freon 113[O] | 8 | 78,932 | 66,703 | 2,914 | 0 | 0 | 148,549 | 18,569 | | Acrylic Acid | 8 | 1,784 | 1,188 | 0 | 0 | 0 | 2,972 | 372 | | Benzoyl Peroxide | 8 | 0 | 623 | 0 | 0 | 0 | 623 | 78 | | Cumene | 8 | 261 | 20,263 | 0 | 0 | 0 | 20,524 | 2,566 | | 4,4'-methylenebis(2-chloroaniline)[C] | 8 | 250 | 10 | 0 | 0 | 0 | 260 | 33 | | Isopropyl Alcohol (Manufacturing, | 7 | 25,915 | 35,282 | 0 | 0 | 0 | 61,197 | 8,742 | | Strong-acid Process Only) | , | 23,713 | 33,202 | · · | O | O | 01,177 | 0,742 | | 4,4'-isopropylidenediphenol | 7 | 231 | 732 | 0 | 0 | 0 | 963 | 138 | | Acetaldehyde[C] | 6 | 80,138 | 128,511 | 916 | 0 | 0 | 209,565 | 34,928 | | Maleic Anhydride | 6 | 250 | 875 | 0 | 0 | 0 | 1,125 | 188 | | Ethyl Acrylate[C] | 6 | 4,900 | 1,856 | 15 | 0 | 0 | 6,771 | 1,129 | | Barium[M] | 6 | 10 | 1,425 | 0 | 0 | 0 | 1,435 | 239 | | Ethylene Oxide[C] | 5 | 35,270 | 10,794 | 250 | 0 | 5 | 46,319 | 9,264 | | Trichlorofluoromethane[O] | 5 | 39,271 | 48,565 | 0 | 0 | 0 | 87,836 | 17,567 | | 1,3-butadiene[C] | 5 | 10,972 | 1,635 | 0 | 0 | 0 | 12,607 | 2,521 | | Acrylonitrile[C] | 5 | 451 | 599 | 7 | 0 | 5 | 1,062 | 212 | | Chloroprene | 5 | 5 | 5 | 0 | 0 | 5,104 | 5,114 | 1,023 | | Manganese[M] | 5 | 31 | 48 | 0 | 0 | 0 | 79 | 16 | | Sodium Nitrite | 5 | 250 | 22,600 | 250 | 0 | 35,000 | 58,100 | 11,620 | | Ozone | 5 | 39,860 | 186,417 | 0 | 0 | 0 | 226,277 | 45,255 | | Vinyl Chloride[C] | 4 | 12,900 | 76,951 | 1 | 0 | 0 | 89,852 | 22,463 | | Dichlorodifluoromethane[O] | 4 | 11,078 | 6 | 0 | 0 | 0 | 11,084 | 2,771 | | Sec-butyl Alcohol | 4 | 2,662 | 35,168 | 5 | 0 | 5 | 37,840 | 9,460 | | Cumene Hydroperoxide | 4 | 12,194 | 1,289 | 0 | 0 | 0 | 13,483 | 3,371 | | 4,4'-methylenedianiline[C] | 4 | 500 | 146 | 0 | 0 | 0 | 646 | 162 | | 1,4-Dioxane[C] | 4 | 689 | 2,072 | 2,896 | 0 | 22 | 5,679 | 1,420 | | Butyl Acrylate | 4 | 5,940 | 1,152 | 0 | 0 | 0 | 7,092 | 1,773 | | Cobalt[C, M] | 4 | 0 | 16 | 0 | 0 | 0 | 16 | 4 | | Formic Acid | 3 | 1,513 | 96 | 8 | 0 | 0 | 1,617 | 539 | | Vinylidene Chloride | 3 | 305 | 5,424 | 1 | 0 | 0 | 5,730 | 1,910 | | Naphthalene | 3 | 3,562 | 109,331 | 0 | 0 | 0 | 112,893 | 37,631 | | Methyl Acrylate | 3 | 3,100 | 1,484 | 0 | 0 | 0 | 4,584 | 1,528 | | 2-methoxyethanol | 3 | 204 | 300,664 | 0 | 0 | 0 | 300,868 | 100,289 | | Propylene | 3 | 13,650 | 3,536 | 0 | 0 | 0 | 17,186 | 5,729 | | Butyraldehyde | 3 | 14,000 | 20,200 | 437 | 0 | 0 | 34,637 | 11,546 | | Aluminum (Fume or Dust)[M] | 3 | 0 | 15 | 0 | 0 | 0 | 15 | 5 | | Hydrogen Fluoride | 3 | 4,880 | 29,220 | 0 | 0 | 0 | 34,100 | 11,367 | | Arsenic Compounds[C, M] | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cyanide Compounds | 2 | 5 | 0 | 0 | 0 | 0 | 5 | 3 | | Chloroform[C] | 2 | 21,818 | 40,908 | 5 | 0 | 0 | 62,731 | 31,366 | | Ethylene | 2 | 60,935 | 40,021 | 0 | 0 | 0 | 100,956 | 50,478 | | Chloromethane | 2 | 89,686 | 15,000 | 0 | 0 | 0 | 104,686 | 52,343 | | Acetonitrile | 2 | 6,243 | 430 | 0 | 0 | 0 | 6,673 | 3,337 | | Tert-butyl Alcohol | 2 | 255 | 263 | 0 | 0 | 0 | 518 | 259 | | Dicyclopentadiene | 2 | 29 | 111 | 0 | 0 | 0 | 140 | 70 | | Epichlorohydrin[C] | 2 | 931 | 316 | 2 | 0 | 3 | 1,252 | 626 | | M-xylene | 2 | 0 | 700 | 0 | 0 | 12,500 | 13,200 | 6,600 | | 2-ethoxyethanol | 2 | 3,680 | 12,400 | 1 | 0 | 0 | 16,081 | 8,041 | | Triethylamine | 2 | 860 | 14,586 | 0 | 0 | 0 | 15,446 | 7,723 | | Diphenylamine | 2 | 250 | 395 | 0 | 0 | 0 | 645 | 323 | | Hydroquinone | 2 | 6 | 0 | 0 | 0 | 0 | 6 | 3 | | Methyl Isocyanate | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cresol (Mixed Isomers) | 2 | 5,200 | 15,004 | 0 | 0 | 0 | 20,204 | 10,102 | | Aluminum Oxide (Fibrous Forms)[M] | 2 | 115 | 184 | 0 | 0 | 0 | 299 | 150 | | Cadmium[C, M] | 2 | 5 | 0 | 0 | 0 | 250 | 255 | 128 | | | - | 5 | 3 | o o | 9 | 200 | | 120 | 1995 TRI Releases for Rubber and Miscellaneous Plastics Facilities (SIC 30) by Number of Facilities Reporting (pounds/year)* | | # Reporting | Fugitive | Point | Water | Underground | Land | Total | Avg. Releases | |---------------------------------------|-------------|------------|-------------|------------|-------------|----------|-------------|---------------| | Chemical Name | Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | Polychlorinated Alkanes | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Selenium Compounds[M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Piperonyl Butoxide | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Nitroglycerin | 1 | 9 | 0 | 0 | 0 | 0 | 9 | 9 | | N-nitrosomorpholine[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Benzene[C] | 1 | 12,896 | 0 | 0 | 0 | 0 | 12,896 | 12,896 | | Hydrogen Cyanide | 1 | 890 | 74,000 | 0 | 0 | 0 | 74,890 | 74,890 | | Phosgene | 1 | 3 | 15 | 0 | 0 | 0 | 18 | 18 | | Acrylamide[C] | 1 | 0 | 399 | 0 | 0 | 0 | 399 | 399 | | 2-nitropropane | 1 | 12,000 | 0 | 0 | 0 | 0 | 12,000 | 12,000 | | Michler's Ketone[C] | 1 | 0 | 1,577 | 0 | 0 | 0 | 1,577 | 1,577 | | Biphenyl | 1 | 10,900 | 2,500 | 13 | 0 | 0 | 13,413 | | | O-Toluidine[C] | 1 | 5 | 5 | 5 | 0 | 5 | 20 | | | 4,4'-methylenebis(N,N-dimethyl) | 1 | 0 | 5 | 0 | 0 | 0 | 5 | 5 | | benzenamine[C] | | | | | | | | | | 1,4-Dichlorobenzene[C] | 1 | 358 | 57 | 0 | 0 | 0 | 415 | 415 | | 1,2-butylene Oxide | 1 | 0 | 5 | 0 | 0 | 0 | 5 | 5 | | 1,2-Dibromoethane[C] | 1 | 230 | 3 | 9 | 0 | 0 | 242 | 242 | | Allyl Chloride | 1 | 45 | 230 | 49 | 0 | 0 | 324 | 324 | | Allyl Alcohol | 1 | 266 | 7,301 | 0 | 0 | 0 | 7,567 | 7,567 | | Chlorobenzene | 1 | 1,120 | 10,076 | 0 | 0 | 0 | 11,196 | 11,196 | | Propoxur | 1 | 0 | 5 | 0 | 0 | 0 | 5 | 5 | | Catechol | 1 | 5 | 250 | 0 | 0 | 0 | 255 | 255 | | Dimethylamine | 1 | 970 | 0 | 0 | 0 | 0 | 970 | 970 | | 2,2-dichloro-1,1,1-trifluoroethane[O] | 1 | 14 | 34,800 | 0 | 0 | 0 | 34,814 |
34,814 | | Asbestos (Friable)[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Polychlorinated Biphenyls[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Sulfuryl Fluoride | 1 | 0 | 355,000 | 0 | 0 | 0 | 355,000 | 355,000 | | Silver[M] | 1 | 0 | 5 | 0 | 0 | 0 | 5 | 5 | | Arsenic[C, M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Tetramethrin | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Phosphorus (Yellow or White) | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Diaminotoluene (Mixed Isomers)[C] | 1 | 5 | 5 | 250 | 0 | 5 | 265 | 265 | | Sodium Azide | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | Permethrin | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Trade Secret Chemical | 1 | 250 | 5 | 0 | 0 | 0 | 255 | 255 | | | | | | | | | | | | | 1,947** | 36,780,783 | 105,628,293 | 220,254 | 15 | 505,181 | 143,134,526 | 73,515 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. 1995 TRI Transfers for Rubber and Miscellaneous Plastics Facilities (SIC 30) by Number of Facilities Reporting (pounds/year)* | | | | | ung (pour | , | E | | | |--|-------------------------|-----------|-----------|------------|-----------|--------------------|------------|--------------| | | # Reporting | Potw | Disposal | Recycling | Treatment | Energy
Recovery | Total | Avg Transfer | | Chemical Name | # Reporting
Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facility | | Styrene[C] | 581 | 878 | 2,656,160 | 361,306 | 1,952,309 | 886,520 | 5,857,923 | 10,082 | | Zinc Compounds[M] | 387 | 85,823 | 5,668,386 | 1,880,509 | 349,907 | 62,110 | 8,049,555 | 20,800 | | Toluene | 274 | 3,788 | 53,374 | 624,063 | 607,463 | 3,450,271 | 4,741,459 | 17,305 | | Methyl Ethyl Ketone | 244 | 17,517 | 17,042 | 2,775,910 | 902,542 | 3,961,166 | 7,676,677 | 31,462 | | Dichloromethane[C] | 199 | 255 | 11,635 | 1,423,390 | 269,846 | 278,002 | 1,983,128 | 9,965 | | Diisocyanates | 176 | 265 | 192,912 | 92,133 | 71,802 | 39,760 | 396,872 | 2,255 | | Di(2-ethylhexyl) Phthalate[C] | 155 | 9,795 | 1,534,989 | 2,540,542 | 75,925 | 161,628 | 4,322,879 | 27,890 | | Xylene (Mixed Isomers) | 136 | 37 | 35 | 494,245 | 369,392 | 1,204,574 | 2,068,533 | 15,210 | | Antimony Compounds[M] | 126 | 1,831 | 409,643 | 85,247 | 22,847 | 2,597 | 522,165 | 4,144 | | Methanol | 94 | 936,389 | 2,030 | 437,747 | 293,135 | 1,334,750 | 3,005,806 | 31,977 | | Methyl Isobutyl Ketone | 90 | 109 | 2,093 | 155,322 | 54,606 | 819,743 | 1,031,873 | 11,465 | | 1,1,1-Trichloroethane[O] | 86 | 5 | 1,971 | 212,703 | 24,139 | 103,996 | 342,814 | 3,986 | | Lead Compounds[C, M] | 80 | 1,863 | 103,348 | 1,290,190 | 28,415 | 681 | 1,424,497 | 17,806 | | Toluene Diisocyanate (Mixed Isomers)[C] | 79 | 0 | 8,014 | 12,480 | 123,070 | 25,380 | 168,944 | 2,139 | | Certain Glycol Ethers | 76 | 74,932 | 108,328 | 111,634 | 317,460 | 628,095 | 1,240,449 | 16,322 | | Chromium Compounds[C, M] | 61 | 1,145 | 147,551 | 340,797 | 57,329 | 0 | 546,822 | 8,964 | | 1,1-dichloro-1-fluoroethane[O] | 60 | 250 | 94,782 | 9,402 | 6,820 | 2,703 | 113,957 | 1,899 | | Barium Compounds[M] | 45 | 536 | 98,968 | 15,984 | 6,573 | 40,206 | 162,267 | 3,606 | | Thiram | 45 | 632 | 90,455 | 30,543 | 4,780 | 5 | 126,415 | 2,809 | | N-hexane | 43 | 5 | 14,900 | • | 37,300 | 59,272 | 111,477 | 2,592 | | Methyl Methacrylate | 41 | 4,916 | 194,145 | • | 150,938 | 348,247 | 698,246 | 17,030 | | Phenol | 40 | 661 | 187,520 | | 61,818 | 45,793 | 298,292 | 7,457 | | Formaldehyde[C] | 39 | 1,266,552 | 11,790 | 181 | 18,323 | 27,265 | 1,324,111 | 33,952 | | N-butyl Alcohol | 39 | 650,000 | 250 | 33,257 | 28,103 | 95,485 | 807,850 | 20,714 | | Trichloroethylene[C] | 39 | 514 | | 238,388 | 68,137 | 74,891 | 381,930 | 9,793 | | Decabromodiphenyl Oxide | 39 | 607 | 311,538 | 32,216 | 43,495 | 5,973 | 393,829 | 10,098 | | Ethylene Glycol | 38 | 57,501 | 9,642 | 33,417,361 | 54,281 | 167,958 | 33,706,743 | 887,020 | | Ethylbenzene | 37 | 259 | | 82,550 | 542,286 | 147,361 | 772,456 | 20,877 | | Hydrochloric Acid (1995 and after "Acid
Aerosols" Only) | 35 | 450 | 6 | • | 865 | • | 1,321 | 38 | | Phosphoric Acid | 33 | 10,060 | 30,554 | | 42,138 | 3,792 | 119,544 | 3,623 | | Chlorodifluoromethane[O] | 32 | 0,000 | 7,087 | • | 42,136 | 3,192 | 7,087 | 221 | | Ammonia | 31 | 78,050 | 2,955 | 20,181 | 2,640 | 5,270 | 109,096 | 3,519 | | Cobalt Compounds[C, M] | 28 | 78,030 | 51,159 | 4,878 | 2,805 | 3,270 | 58,864 | 2,102 | | Sulfuric Acid | 27 | 250 | 31,137 | 77,800 | 2,003 | • | 78,050 | 2,891 | | Nitric Acid | 27 | 518 | | 50,773 | 1,052 | | 52,343 | 1,939 | | Chlorine | 27 | 6,080 | | | -, | | 6,080 | 225 | | Toluene-2,4-Diisocyanate[C] | 26 | 0 | 611 | 1,400 | 7,620 | 10,183 | 19,814 | 762 | | Diethanolamine | 24 | 4,894 | 409 | | 10,276 | 360 | 15,939 | 664 | | Copper[M] | 24 | 327 | 7,580 | 7,085,987 | 280 | 1 | 7,094,175 | 295,591 | | Nickel Compounds[C, M] | 22 | 1,690 | 20,288 | 388,488 | 80,318 | 0 | 490,784 | 22,308 | | Lead[C, M] | 22 | 335 | 114,003 | 1,664,211 | 38,713 | 1,600 | 1,818,862 | 82,676 | | Copper Compounds[M] | 20 | 1,431 | 81,873 | 1,249,771 | 96,378 | | 1,429,458 | 71,473 | | Manganese Compounds[M] | 20 | 510 | 4,538 | 28,674 | • | | 33,722 | 1,686 | | N,N-dimethylformamide[C] | 19 | 869,076 | 336 | 46,786 | 38,127 | 290,578 | 1,245,403 | 65,548 | | Toluene-2,6-diisocyanate[C] | 19 | 0 | 153 | - | 1,135 | 745 | 2,033 | 107 | | Dimethyl Phthalate | 19 | 270 | 2,369 | 800 | | 2,695 | 6,134 | 323 | | Chromium[M] | 19 | 23 | 103,986 | 400,721 | 111 | • | 504,841 | 26,571 | | Dibutyl Phthalate | 18 | 99 | 19,267 | 22,049 | 19,032 | 5,192 | 65,639 | 3,647 | | Tetrachloroethylene[C] | 18 | 5 | 5 | 64,838 | 35,902 | 3,230 | 103,980 | 5,777 | | 2-mercaptobenzothiazole | 16 | 7,855 | 213,423 | 104,825 | 0 | | 326,103 | 20,381 | | N-methyl-2-pyrrolidone | 16 | 153,439 | 255 | 29,469 | 59,693 | 29,203 | 272,059 | 17,004 | | Nickel[C, M] | 16 | 317 | 9,652 | 172,161 | 255 | 600 | 182,985 | 11,437 | | Zinc (Fume or Dust)[M] | 15 | 827 | 148,472 | 5,160 | 44,159 | | 198,618 | 13,241 | | 1-chloro-1,1-difluoroethane[O] | 14 | 0 | | | | | 0 | 0 | | Cyclohexane | 14 | 1,500 | 89,706 | 311,070 | 280,720 | 79,074 | 762,070 | 54,434 | | Antimony[M] | 14 | 22 | 14,522 | 13,550 | 1,622 | 1,500 | 31,216 | 2,230 | | Phthalic Anhydride | 13 | 5 | 15,331 | 1,009 | 8,503 | 1,463 | 26,311 | 2,024 | | 1,2,4-trimethylbenzene | 12 | 250 | | 15,911 | 1,390 | 14,190 | 31,741 | 2,645 | | Nitrate Compounds | 11 | 2,277,082 | • | 3 | 752 | • | 2,277,837 | 207,076 | 1995 TRI Transfers for Rubber and Miscellaneous Plastics Facilities (SIC 30) by Number of Facilities Reporting (pounds/year)* | | | | _ | | | Energy | | | |---------------------------------------|-------------|-----------|-----------|-----------|-----------|-----------|-----------|--------------| | | # Reporting | Potw | Disposal | Recycling | Treatment | Recovery | Total | | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facility | | Vinyl Acetate[C] | 11 | 10,500 | 2,425 | 8,456 | 70,212 | 1,577 | 93,170 | 8,470 | | Cadmium Compounds[C, M] | 10 | 765 | 1,988 | 3,025 | 257 | | 6,035 | 604 | | Polycyclic Aromatic Compounds[C] | 10 | 1,700 | 134,824 | 80,850 | | 1,420 | 218,794 | 21,879 | | Propylene Oxide[C] | 10 | 5,800 | 160 | • | 28,565 | 415 | 34,940 | 3,494 | | Ethylene Thiourea[C] | 9 | 5 | 16,165 | 840 | 6,280 | • | 23,290 | 2,588 | | Chloroethane | 8 | 0 | • | • | | • | 0 | 0 | | Carbon Disulfide | 8 | 325,362 | | • | | • | 325,362 | 40,670 | | Freon 113[O] | 8 | 0 | | 5,165 | 12,719 | • | 17,884 | 2,236 | | Acrylic Acid | 8 | 980 | | • | 79,746 | 168,555 | 249,281 | 31,160 | | Benzoyl Peroxide | 8 | 0 | 3,150 | | | 250 | 3,400 | 425 | | Cumene | 8 | 5 | 5,637 | | 62,825 | 18,059 | 86,526 | 10,816 | | 4,4'-methylenebis(2-chloroaniline)[C] | 8 | 5 | 5 | • | 6,724 | 1,783 | 8,517 | 1,065 | | Isopropyl Alcohol (Manufacturing, | 7 | 0 | | • | | 29,813 | 29,813 | 4,259 | | Strong-acid Process Only) | | | | | | | | | | 4,4'-isopropylidenediphenol | 7 | 0 | 614 | | 950 | | 1,564 | 223 | | Acetaldehyde[C] | 6 | 3,300 | | | 83,471 | 106 | 86,877 | 14,480 | | Maleic Anhydride | 6 | 0 | 2,074 | | 5,938 | • | 8,012 | 1,335 | | Ethyl Acrylate[C] | 6 | 3,680 | | | 1,543 | 14,435 | 19,658 | 3,276 | | Barium[M] | 6 | 5 | 3,674 | 3,550 | | 3 | 7,232 | 1,205 | | Ethylene Oxide[C] | 5 | 250 | 160 | | | | 410 | 82 | | Trichlorofluoromethane[O] | 5 | 0 | | | | | 0 | 0 | | 1,3-butadiene[C] | 5 | 0 | 2,857 | | 85,867 | 420 | 89,144 | 17,829 | | Acrylonitrile[C] | 5 | 24 | 250 | | 36,980 | 11,500 | 48,754 | 9,751 | | Chloroprene | 5 | 0 | 7,102 | | | | 7,102 | 1,420 | | Manganese[M] | 5 | 0 | 7,470 | 23,195 | | • | 30,665 | 6,133 | | Sodium Nitrite | 5 | 27,510 | 750 | 23,173 | 2,005 | • | 30,265 | 6,053 | | Ozone | 5 | 0 | 750 | • | 2,003 | • | 0 | 0,033 | | Vinyl Chloride[C] | 4 | 226 | 16 | • | 2,200 | • | 2,442 | 611 | | Dichlorodifluoromethane[O] | 4 | 0 | 10 | • | 2,200 | • | 0 | 011 | | Sec-butyl Alcohol | 4 | 63 | • | • | • | 2,448 | 2,511 | 628 | | Cumene Hydroperoxide | 4 | 0 | 59,003 | • | • | 2,440 | 59,003 | 14,751 | | 4,4'-methylenedianiline[C] | 4 | 0 | 39,003 | • | 3,400 | 1,800 | 5,200 | 1,300 | | 1,4-Dioxane[C] | 4 | 78,935 | 1,583 | • | 12,655 | 13,969 | 107,142 | 26,786 | | Butyl Acrylate | 4 | 94,000 | 200 | • | 11,216 | 15,622 | 121,038 | 30,260 | | Cobalt[C, M] | 4 | 94,000 | 2,312 | 9,398 | 11,210 | | 11,710 | 2,928 | | | 3 | 410 | 2,312 | 9,396 | • | • | 410 | 137 | | Formic Acid | 3 | | | • | 20.500 | • | | | | Vinylidene Chloride | | 0 | 1 | • | 29,500 | 12 224 | 29,501 | 9,834 | | Naphthalene | 3 | 0 | • | • | | 13,234 | 13,234 | 4,411 | | Methyl Acrylate |
3 | 4,000 | | • | 1,331 | 3,675 | 9,006 | 3,002 | | 2-methoxyethanol | 3 | 48,389 | 35 | • | 1,819 | 4,143 | 54,386 | 18,129 | | Propylene | 3 | 0 | | • | | ė | 0 | 0 | | Butyraldehyde | 3 | 150,440 | 41 | | 12,200 | ė | 162,681 | 54,227 | | Aluminum (Fume or Dust)[M] | 3 | 0 | • | 250 | | ė | 250 | 83 | | Hydrogen Fluoride | 3 | 0 | • | • | 9,740 | • | 9,740 | 3,247 | | Arsenic Compounds[C, M] | 2 | 0 | • | 6,174 | 15 | • | 6,189 | 3,095 | | Cyanide Compounds | 2 | 5 | | • | 3,061 | • | 3,066 | 1,533 | | Chloroform[C] | 2 | 0 | | • | 2,536 | • | 2,536 | 1,268 | | Ethylene | 2 | 0 | | • | | • | 0 | 0 | | Chloromethane | 2 | 250 | | • | 486 | • | 736 | 368 | | Acetonitrile | 2 | 0 | | 1,080 | 27,900 | 42,600 | 71,580 | 35,790 | | Tert-butyl Alcohol | 2 | 0 | | | 59,849 | 128,558 | 188,407 | 94,204 | | Dicyclopentadiene | 2 | 0 | | | 1,700 | 18,700 | 20,400 | 10,200 | | Epichlorohydrin[C] | 2 | 0 | | | 42 | | 42 | 21 | | M-xylene | 2 | 0 | | | 12,500 | - | 12,500 | 6,250 | | 2-ethoxyethanol | 2 | 0 | | | | 4,790 | 4,790 | 2,395 | | Triethylamine | 2 | 0 | • | | 18 | | 18 | 9 | | Diphenylamine | 2 | 750 | 10,560 | 9,600 | | 250 | 21,160 | 10,580 | | Hydroquinone | 2 | 0 | | | | | 0 | 0 | | | | | | | | | | | | Methyl Isocyanate | 2 | 0 | | | • | | 0 | 0 | 1995 TRI Transfers for Rubber and Miscellaneous Plastics Facilities (SIC 30) by Number of Facilities Reporting (pounds/year)* | | <u> </u> | | | ting (pour | • / | Energy | | | |---------------------------------------|-------------|-----------|------------|------------|-----------|------------|-------------|--------------| | | # Reporting | Potw | Disposal | Recycling | Treatment | Recovery | Total | Avg Transfer | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facility | | Aluminum Oxide (Fibrous Forms)[M] | 2 | 0 | | | | 4,596 | 4,596 | 2,298 | | Cadmium[C, M] | 2 | 0 | | 250 | 3,911 | | 4,161 | 2,081 | | Polychlorinated Alkanes | 1 | 0 | | 11,128 | | | 11,128 | 11,128 | | Selenium Compounds[M] | 1 | 0 | | 11,765 | 10 | | 11,775 | 11,775 | | Piperonyl Butoxide | 1 | 250 | | | 15,148 | | 15,398 | 15,398 | | Nitroglycerin | 1 | 203 | | | 3 | | 206 | 206 | | N-nitrosomorpholine[C] | 1 | 0 | | | | | 0 | 0 | | Benzene[C] | 1 | 0 | | | 3,535 | 30,234 | 33,769 | 33,769 | | Hydrogen Cyanide | 1 | 0 | | | · . | | 0 | 0 | | Phosgene | 1 | 0 | | | | | 0 | 0 | | Acrylamide[C] | 1 | 0 | | | | 55 | 55 | 55 | | 2-nitropropane | 1 | 0 | | | | 59 | 59 | 59 | | Michler's Ketone[C] | 1 | 0 | • | • | · | 436 | 436 | 436 | | Biphenyl | 1 | 0 | • | • | 1,360 | | 1,360 | 1,360 | | O-Toluidine[C] | 1 | 120 | • | • | 1,000 | 200 | 320 | 320 | | 4,4'-methylenebis(N,N-dimethyl) | 1 | 0 | • | • | · | 200 | 0 | 0 | | benzenamine[C] | • | · · | • | • | · | • | · · | 0 | | 1,4-Dichlorobenzene[C] | 1 | 0 | | | | | 0 | 0 | | 1,2-butylene Oxide | 1 | 0 | • | • | · | 27 | 27 | 27 | | 1,2-Dibromoethane[C] | 1 | 0 | • | • | 50 | 0 | 50 | 50 | | Allyl Chloride | 1 | 0 | • | • | 30 | O | 0 | 0 | | Allyl Alcohol | 1 | 191,310 | • | • | 68,967 | • | 260,277 | 260,277 | | Chlorobenzene | 1 | 0 | • | • | 00,707 | • | 0 | 200,277 | | Propoxur | 1 | 250 | • | • | 750 | • | 1,000 | 1,000 | | Catechol | 1 | 15,000 | • | • | 750 | • | 15,000 | 15,000 | | Dimethylamine | 1 | 0 | • | • | • | • | 13,000 | 13,000 | | 2,2-dichloro-1,1,1-trifluoroethane[O] | 1 | 0 | • | • | 1,196 | • | 1,196 | 1,196 | | Asbestos (Friable)[C] | 1 | 0 | 223,376 | • | 1,190 | • | 223,376 | 223,376 | | Polychlorinated Biphenyls[C] | 1 | 0 | 223,370 | • | 250 | • | 250 | 250 | | 1 0 | 1 | 0 | • | • | 230 | • | 0 | 230 | | Sulfuryl Fluoride | 1 | - | • | • | • | | | 0 | | Silver[M] | 1 | 0 | 710 | • | • | 1 | 1
712 | 710 | | Arsenic[C, M] | 1 | 0 | 712 | • | | • | | 712 | | Tetramethrin | 1 | 0 | • | • | 750 | • | 750 | 750 | | Phosphorus (Yellow or White) | 1 | 0 | | • | | | 0 | 1 2 2 2 | | Diaminotoluene (Mixed Isomers)[C] | 1 | 250 | • | • | 110 | 990 | 1,350 | 1,350 | | Sodium Azide | 1 | 0 | | • | | | 0 | 0 | | Permethrin | 1 | 0 | • | | 505 | | 505 | 505 | | Trade Secret Chemical | 1 | 0 | • | • | | | 0 | 0 | | | 1,947** | 7,497,195 | 13,357,185 | 58,633,341 | 8,092,153 | 14,963,131 | 102,590,340 | 52,691 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. | | Ten Largest Volume TRI Releasing Rubber and P
Only SIC 30* | Plastic Facilities Reporting | |------|---|------------------------------| | Rank | Facility ¹ | Total TRI Releases in Pounds | | 1 | Westinghouse Electric Corp., Hampton, South Carolina | 5,172,390 | | 2 | Devro-Teepak Inc., Danville, Illinois | 3,876,076 | | 3 | 3M, Guin, Alabama | 2,471,008 | | 4 | Goodyear Tire & Rubber Co., Lincoln, Nebraska | 2,327,372 | | 5 | Viskase Corp., Loudon, Tennessee | 2,278,000 | | 6 | O'Sullivan Corp., Winchester, Virginia | 2,133,232 | | 7 | Flexel Indiana Inc., Covington, Indina | 1,900,265 | | 8 | Foamex Intl. Inc., Orange, California | 1,628,510 | | 9 | Texas Recreation Corp., Wichita Falls, Texas | 1,592,500 | | 10 | Viskase Corp., Bedford Park, Illinois | 1,551,050 | Source: US EPA 1995 Toxics Release Inventory Database. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. | Ten | Ten Largest Volume TRI Releasing Facilities Reporting Only SIC 30 or SIC 30 and Other SIC Codes* | | | | | | | | | | | |------|--|---------------------------|------------------------------------|--|--|--|--|--|--|--|--| | Rank | Facility ¹ | SIC Codes Reported in TRI | Total TRI
Releases
in Pounds | | | | | | | | | | 1 | Westinghouse Electric Corp., Hampton, South Carolina | 3083 | 5,172,390 | | | | | | | | | | 2 | Devro-Teepak Inc., Danville, Illinois | 3089 | 3,876,076 | | | | | | | | | | 3 | 3M, Guin, Alabama | 3081 | 2,471,008 | | | | | | | | | | 4 | Goodyear Tire & Rubber Co., Lincoln, Nebraska | 3052 | 2,327,372 | | | | | | | | | | 5 | Viskase Corp., Loudon, Tennessee | 3089 | 2,278,000 | | | | | | | | | | 6 | O'Sullivan Corp., Winchester, Virginia | 3081, 3083 | 2,133,232 | | | | | | | | | | 7 | Flexel Indiana Inc., Covington, Indiana | 3089 | 1,900,265 | | | | | | | | | | 8 | Dow Chemical Co., Pevely, Missouri | 2821, 3086 | 1,769,591 | | | | | | | | | | 9 | Foamex Intl. Inc., Orange, California | 3086 | 1,628,510 | | | | | | | | | | 10 | Texas Recreation Corp., Wichita Falls, Texas | 3086 | 1,592,500 | | | | | | | | | Source: US EPA Toxics Release Inventory Database, 1995. *Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ¹ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. ### Source Reduction and Recycling Activity for Rubber and Miscellaneous Plastic Facilities (SICs 30) as Reported within TRI* | A | В | С | | | | | | | J | |------|-------------------------|--------------------------|----------|----------|-----------|----------|----------|-----------|------------------------------| | | Quantity of | | | On-Site | | | Off-Site | | % | | | Production- | | D | E | F | G | Н | I | Released | | | Related | % Released | ٥, | 0/ F | | 0/ | 0/ F | | and | | | Waste | and | | % Energy | | % | % Energy | | <u>Disposed</u> ^c | | Year | $(10^6 \text{lbs.})^a$ | Transferred ^b | Recycled | Recovery | % Treated | Recycled | Recovery | % Treated | Off-site | | 1994 | 778 | 29% | 50% | 6% | 11% | 8% | 2% | 2% | 22% | | 1995 | 864 | 28% | 54% | 7% | 10% | 7% | 2% | 2% | 19% | | 1996 | 773 | | 51% | 8% | 11% | 8% | 2% | 2% | 18% | | 1997 | 657 | | 43% | 9% | 12% | 10% | 2% | 2% | 21% | ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. ^c Percentage of production related waste released to the environment and transferred off-site for disposal. | Fiv | ve-Year I | Enforceme | ent and Co | mpliance S | ummary for | the Rubber | and Pla | stic Indu | stry* | |--------|-------------------------|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------| | A | В | C | D | E | F | G | Н | I | J | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | I | 91 | 55 | 188 | 29 | 15 | 26 | 65% | 35% | 0.14 | | II | 87 | 60 | 333 | 16 | 20 | 52 | 88% | 12% | 0.16 | | III | 162 | 103 | 616 | 16 | 15 | 25 | 65% | 35% | 0.04 | | IV | 424 | 243 | 1,377 | 18 | 43 | 63 | 94% | 6% | 0.05 | | V | 585 | 298 | 1,072 | 33 | 45 | 54 | 80% | 20% | 0.05 | | VI | 179 |
62 | 244 | 44 | 10 | 17 | 94% | 6% | 0.07 | | VII | 109 | 79 | 300 | 22 | 18 | 24 | 75% | 25% | 0.08 | | VIII | 27 | 19 | 56 | 29 | 3 | 5 | 100% | 0% | 0.09 | | IX | 116 | 39 | 122 | 57 | 2 | 3 | 67% | 33% | 0.02 | | X | 38 | 23 | 75 | 30 | 7 | 7 | 71% | 29% | 0.09 | | TOTAL | 1,818 | 981 | 4,383 | 25 | 178 | 276 | 82% | 18% | 0.06 | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. 1995 TRI Releases for Stone, Clay, Glass and Concrete Facilities (SIC 32) by Number of Facilities Reporting (pounds/year)* | | by Number | | | | | · · | m . 1 | 4 D 1 | |--|-------------------------|-----------------|------------------|---------------------|--------------------------|------------------|-------------------|-------------------------------| | Chemical Name | # Reporting
Chemical | Fugitive
Air | Point
Air | Water
Discharges | Underground
Injection | Land
Disposal | Total
Releases | Avg. Releases
Per Facility | | Chromium Compounds[C, M] | 106 | 19,122 | 18,989 | 1,333 | 0 | 146,319 | 185,763 | 1,752 | | Ammonia | 71 | 387,911 | 7,309,839 | 364,164 | 0 | 106,027 | 8,167,941 | 115,041 | | Barium Compounds[M] | 70 | 5,181 | 21,124 | 768 | 0 | 32,130 | 59,203 | 846 | | Manganese Compounds[M] | 70 | 19,963 | 27,640 | 2,183 | 0 | 95,773 | 145,559 | 2,079 | | Zinc Compounds[M] | 69 | 39,375 | 61,179 | 39,804 | 0 | 207,993 | 348,351 | 5,049 | | Toluene | 61 | 342,617 | 1,605,339 | 291 | 0 | 3,970 | 1,952,217 | 32,004 | | Lead Compounds[C, M] | 59 | 24,784 | 114,044 | 4,297 | 0 | 123,025 | 266,150 | 4,511 | | Formaldehyde[C] | 59 | 175,581 | 2,015,608 | 946 | 0 | 73,410 | 2,265,545 | 38,399 | | Hydrogen Fluoride | 55 | 4,838 | 3,352,577 | 255 | 0 | 0 | 3,357,670 | 61,049 | | Phenol | 54 | 72,954 | 1,117,625 | 3,092 | 0 | 8,936 | 1,202,607 | 22,271 | | Methyl Ethyl Ketone | 52 | 707,624 | 819,576 | 284 | 0 | 0 | 1,527,484 | 29,375 | | Xylene (Mixed Isomers) | 51 | 339,585 | 789,797 | 798 | 0 | 0 | 1,130,180 | 22,160 | | Methanol | 49 | 121,852 | 1,078,655 | 7,434 | 0 | 34,800 | 1,242,741 | 25,362 | | Styrene[C] | 48 | 168,571 | 757,168 | 59 | 0 | 0 | 925,798 | 19,287 | | Hydrochloric Acid (1995 and after "Acid | 48 | 23,629 | 15,581,651 | 470 | 102,063 | 17,000 | 15,724,813 | 327,600 | | Chromium[M] | 45 | 85,081 | 2,881 | 74 | 0 | 31,501 | 119,537 | 2,656 | | Manganese[M] | 44 | 18,956 | 4,144 | 16 | 0 | 192,692 | 215,808 | 4,905 | | Ethylene Glycol | 40 | 1,851 | 31,907 | 20,229 | 0 | 38,317 | 92,304 | 2,308 | | Phosphoric Acid | 37 | 20,619 | 6,838 | 3,348 | 0 | 30,888 | 61,693 | 1,667 | | Ethylbenzene | 28 | 43,869 | 87,090 | 761 | 0 | 0 | 131,720 | 4,704 | | Lead[C, M] | 27 | 2,540 | 41,798 | 496 | 0 | 122,884 | 167,718 | 6,212 | | Methyl Isobutyl Ketone | 26 | 5,810 | 49,946 | 0 | 0 | 0 | 55,756 | 2,144 | | Antimony Compounds[M] | 24 | 2,818 | 9,077 | 1,175 | 0 | 1,483 | 14,553 | 606 | | Dichloromethane[C] | 24 | 179,872 | 74,529 | 330 | 0 | 0 | 254,731 | 10,614 | | Nickel[C, M] | 24 | 1,729 | 1,021 | 52 | 0 | 4,015 | 6,817 | 284 | | Sulfuric Acid | 24 | 2,335 | 446,493 | 0 | 0 | 0 | 448,828 | 18,701 | | Copper[M] | 19 | 46,914 | 10,718 | 786 | 0 | 80 | 58,498 | 3,079 | | Nickel Compounds[C, M] | 18 | 2,073 | 2,525 | 3,261 | 0 | 1,950 | 9,809 | 545 | | Tetrachloroethylene[C] | 18 | 39,485 | 57,628 | 1 | 0 | 0 | 97,114 | 5,395 | | Certain Glycol Ethers | 17 | 5,430 | 155,127 | 0 | 0 | 0 | 160,557 | 9,445 | | 1,1,1-Trichloroethane[O] | 17 | 221,841 | 497,143 | 0 | 0 | 0 | 718,984 | 42,293 | | N-butyl Alcohol | 16 | 20,306 | 142,709 | 530 | 0 | 0 | 163,545 | 10,222 | | Aluminum (Fume or Dust)[M] | 15 | 3,692 | 1,002 | 0 | 0 | 500 | 5,194 | 346 | | Barium[M] | 15 | 10 | 19,917 | 260 | 0 | 0 | 20,187 | 1,346 | | Nitric Acid | 15 | 37,496 | 27,261 | 1 225 | 0 | 0 | 64,757 | 4,317 | | Copper Compounds[M] Trichloroethylene[C] | 13
11 | 6,223
79,231 | 1,305
170,050 | 1,325
0 | 0 | 3,701
0 | 12,554
249,281 | 966
22,662 | | Benzene[C] | 10 | 1,158 | 8,436 | 0 | 0 | 0 | 9,594 | 959 | | 1,2,4-trimethylbenzene | 10 | 10,177 | 92,570 | 250 | 0 | 0 | 102,997 | 10,300 | | Zinc (Fume or Dust)[M] | 10 | 3,274 | 9,189 | 10 | 0 | 250 | 12,723 | 1,272 | | Chlorine Of Dust/[W] | 10 | 668 | 195,390 | 441 | 190 | 0 | 196,689 | 19,669 | | Cobalt Compounds[C, M] | 9 | 59 | 4,194 | 1,892 | 0 | 0 | 6,145 | 683 | | Diisocyanates | 9 | 0 | 14 | 0 | 0 | 0 | 14 | 2 | | Cadmium Compounds[C, M] | 8 | 19 | 260 | 73 | 0 | 1,020 | 1,372 | 172 | | Naphthalene | 8 | 307 | 75,975 | 0 | 0 | 5 | 76,287 | 9,536 | | Di(2-ethylhexyl) Phthalate[C] | 8 | 20 | 30,170 | 0 | 0 | 0 | 30,190 | 3,774 | | Cyclohexane | 7 | 19,848 | 150,691 | 170 | 0 | 0 | 170,709 | 24,387 | | Chloroform[C] | 6 | 298 | 30,997 | 5 | 0 | 0 | 31,300 | 5,217 | | Dibutyl Phthalate | 6 | 47 | 20,094 | 0 | 0 | 1,402 | 21,543 | 3,591 | | N-hexane | 6 | 14,276 | 11,900 | 544 | 0 | 0 | 26,720 | 4,453 | | Cobalt[C, M] | 6 | 0 | 250 | 0 | 0 | 0 | 250 | 42 | | Nitrate Compounds | 5 | 1 | 8 | 471,636 | 0 | 3,018 | 474,663 | 94,933 | | Methyl Methacrylate | 5 | 2,784 | 8,045 | 150 | 0 | 0 | 10,979 | 2,196 | | 2-ethoxyethanol | 5 | 13,293 | 34,602 | 1 | 0 | 0 | 47,896 | 9,579 | | Diethanolamine | 5 | 1,000 | 13,002 | 0 | 0 | 0 | 14,002 | 2,800 | | Triethylamine | 5 | 33,030 | 109,991 | 0 | 0 | 0 | 143,021 | 28,604 | | Aluminum Oxide (Fibrous Forms)[M] | 5 | 750 | 250 | 2,280 | 0 | 250 | 3,530 | 706 | | Arsenic Compounds[C, M] | 4 | 265 | 9,843 | 62 | 0 | 0 | 10,170 | 2,543 | | N,N-dimethylformamide[C] | 4 | 557 | 39,025 | 108 | 0 | 0 | 39,690 | 9,923 | | Cumene | 4 | 266 | 300 | 0 | 0 | 0 | 566 | 142 | | Chlorobenzene | 4 | 12 | 19 | 0 | 0 | 0 | 31 | 8 | | Pyridine | 4 | 51 | 321 | 0 | 0 | 0 | 372 | 93 | | Decabromodiphenyl Oxide | 4 | 0 | 250 | 1,463 | 0 | 1,639 | 3,352 | 838 | | Cresol (Mixed Isomers) | 4 | 511 | 829 | 0 | 0 | 0 | 1,340 | 335 | 1995 TRI Releases for Stone, Clay, Glass and Concrete Facilities (SIC 32) by Number of Facilities Reporting (pounds/year)* | | by Number | | | | | | | | |---|-------------------------|-----------------|--------------|---------------------|--------------------------|------------------|-------------------|-------------------------------| | Chemical Name | # Reporting
Chemical | Fugitive
Air | Point
Air | Water
Discharges | Underground
Injection | Land
Disposal | Total
Releases | Avg. Releases
Per Facility | | Antimony[M] | 4 | 6 | 4,277 | Discharges
8 | 0 | Disposai
0 | 4,291 | 1,073 | | Carbon Tetrachloride[C, O] | 3 | 7 | 23 | 0 | 0 | 0 | 30 | 1,073 | | Tert-butyl Alcohol | 3 | 761 | 8,545 | 0 | 0 | 0 | 9,306 | 3,102 | | Phenanthrene | 3 | 255 | 163 | 0 | 0 | 0 | 418 | 139 | | Phthalic Anhydride | 3 | 500 | 570 | 0 | 0 | 0 | 1,070 | 357 | | Nitrobenzene | 3 | 14 | 73 | 0 | 0 | 0 | 87 | 29 | | 1,4-Dichlorobenzene[C] | 3 | 500 | 29,744 | 0 | 0 | 0 | 30,244 | 10,081 | | 1,2-Dichloroethane[C] | 3 | 12 | 26 | 0 | 0 | 0 | 38 | 13 | | Carbonyl Sulfide | 3 | 0 | 383,163 | 0 | 0 | 0 | 383,163 | 127,721 | | Asbestos (Friable)[C] | 3 | 1 | 616 | 0 | 0 | 0 | 617 | 206 | | Creosote[C] | 3 | 16 | 18 | 0 | 0 | 0 | 34 | 11 | | Toluene Diisocyanate (Mixed Isomers)[C] | 3 | 469 | 8 | 0 | 0 | 0 | 477 | 159 | | Cyanide Compounds | 2 | 5 | 0 | 2,821 | 0 | 10,257 | 13,083 | 6,542 | | Polycyclic Aromatic Compounds[C] | 2 | 0 | 5 | 0 | 0 | 1,700 | 1,705 | 853 | | Selenium Compounds[M] | 2 | 998 | 19,965 | 15 | 0 | 0 | 20,978 | 10,489 | | Formic Acid | 2 | 313 | 96 | 8 | 0 | 0 | 417 | 209 | | Isopropyl Alcohol (Manufacturing, | 2 | 404 | 254 | 0 | 0 | 0 | 658 | 329 | | Sec-butyl Alcohol | 2 | 2,600 | 1,170 | 0 | 0 | 0 | 3,770 | 1,885 | | O-xylene | 2 | 426 | 761 | 0 | 0 | 0 | 1,187 | 594 | | 1,2-Dichlorobenzene | 2 | 5 | 5 | 0 | 0 | 0 | 10 | 5 | | Acetophenone | 2 | 10 | 255 | 0 | 0 | 0 | 265 | 133 | | P-cresol | 2 | 10 | 10 | 0 | 0 | 0 | 20 | 10 | | Vinyl Acetate[C] | 2 | 250 | 250 | 0 | 0 | 0 | 500 | 250 | | Maleic Anhydride | 2 | 250 | 287 | 0 | 0 | 0 | 537 | 269 | | M-xylene | 2 | 0 | 1,000 | 0 | 0 | 0 | 1,000 | 500 | | Anthracene | 2 | 250 | 5 | 0 | 0 | 0 | 255 | 128 | | Dimethyl Phthalate | 2 | 5 | 0 | 0 | 0 | 0 | 5 | 3 | | Molybdenum Trioxide | 2 | 990 | 12 | 36,000 | 0 | 0 | 37,002 | 18,501 | | Dichlorobenzene (Mixed Isomers)[C] | 2 | 10 | 22
0 | 0 | 0 | 0 | 32 | 16
0 | | Polychlorinated Alkanes | 1 | 0 | 160 | 0 | 0 | 0 | 0
160 | - | | Silver Compounds[M] Vinyl Chloride[C] | 1 | 0 | 4 | 0 | 0 | 0 | 4 | 160 | | Acetonitrile | 1 | 250 | 250 | 0 | 0 | 0 | 500 | 500 | | Carbon Disulfide | 1 | 5 | 5 | 0 | 0 | 0 | 10 | 10 | | Chlorodifluoromethane[O] | 1 | 5 | 5 | 0 | 0 | 0 | 10 | 10 | | Trichlorofluoromethane[O] | 1 | 36 | 237 | 0 | 0 | 0 | 273 | 273 | | Dichlorodifluoromethane[O] | 1 | 5 | 3 | 0 | 0 | 0 | 8 | 8 | | Freon 113[O] | 1 | 5 | 5 | 0 | 0 | 0 | 10 | 10 | | Dicyclopentadiene | 1 | 250 | 250 | 0 | 0 | 0 | 500 | 500 | | 1,1,2-trichloroethane | 1 | 2 | 14 | 0 | 0 | 0 | 16 | 16 | | Acrylamide[C] | 1 | 5 | 250 | 0 | 0 | 0 | 255 | 255 | | Acrylic Acid | 1 | 126 | 471 | 0 | 0 | 0 | 597 | 597 | | 1,1,2,2-tetrachloroethane | 1 | 2 | 14 | 0 | 0 | 0 | 16 | 16 | | 2-nitropropane | 1 | 250 | 5 | 0 | 0 | 0 | 255 | 255 | | 4,4'-isopropylidenediphenol | 1 | 0 | 270 | 0 | 0 | 0 | 270 | 270 | | 2-phenylphenol | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Biphenyl | 1 | 5 | 5 | 0 | 0 | 0 | 10 | 10 | | Methyl Acrylate | 1 | 2,090 | 850 | 0 | 0 | 0 | 2,940 | 2,940 | | 4,4'-methylenedianiline[C] | 1 | 0 | 5 | 0 | 0 | 0 | 5 | 5 | | 2,4-Dimethylphenol | 1 | 1 | 1 | 0 | 0 | 0 | 2 | 2 | | P-xylene | 1 | 0 | 250 | 0 | 0 | 0 | 250 | 250 | | 1,3-butadiene[C] | 1 | 0 | 2,185 | 0 | 0 | 0 | 2,185 | 2,185 | | Acrolein | 1 | 5 | 1 | 0 | 0 | 0 | 6 | 6 | | Allyl Chloride | 1 | 45 | 230 | 49 | 0 | 0 | 324 | 324 | |
Propargyl Alcohol | 1 | 471 | 482 | 0 | 0 | 0 | 953 | 953 | | M-cresol | 1
1 | 5 100 | 240,000 | 0 | 0 | 0 | 255.005 | 255.005 | | 2-methoxyethanol | 1 | 5,100 | 249,900
0 | 0 | 0 | 5
0 | 255,005 | 255,005 | | Propylene
1,4-Dioxane[C] | 1 | 5
250 | 250 | 0 | 0 | 0 | 5
500 | 5
500 | | Dibenzofuran | 1 | 250 | 250 | 0 | 0 | 0 | 0 | 0 | | Ethyl Acrylate[C] | 1 | 3,530 | 558 | 10 | 0 | 0 | 4,098 | 4,098 | | Butyl Acrylate Butyl Acrylate | 1 | 3,330 | 250 | 0 | 0 | 0 | 250 | 250 | | Calcium Cyanamide | 1 | 0 | 5 | 0 | 0 | 0 | 5 | 5 | | 2,2-dichloro-1,1,1-trifluoroethane[O] | 1 | 14 | 34,800 | 0 | 0 | 0 | 34,814 | 34,814 | | _, | • | | 2 1,000 | Ü | Ü | O | 31,017 | 31,017 | ### 1995 TRI Releases for Stone, Clay, Glass and Concrete Facilities (SIC 32) by Number of Facilities Reporting (pounds/year)* | | • | | | 0 1 | | | | | |--------------------------------|-------------|-----------|------------|------------|-------------|-----------|------------|---------------| | | # Reporting | Fugitive | Point | Water | Underground | Land | Total | Avg. Releases | | Chemical Name | Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | Lithium Carbonate | 1 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | | Polychlorinated Biphenyls[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Methyl Tert-butyl Ether | 1 | 5 | 5 | 0 | 0 | 0 | 10 | 10 | | 1,1-dichloro-1-fluoroethane[O] | 1 | 250 | 750 | 0 | 0 | 0 | 1,000 | 1,000 | | Fluometuron | 1 | 5 | 5 | 0 | 0 | 0 | 10 | 10 | | Arsenic[C, M] | 1 | 750 | 250 | 0 | 0 | 2,600 | 3,600 | 3,600 | | Cadmium[C, M] | 1 | 0 | 3 | 0 | 0 | 0 | 3 | 3 | | Selenium[M] | 1 | 0 | 1,430 | 5 | 0 | 0 | 1,435 | 1,435 | | | 623** | 3,440,830 | 38.111.712 | 976,823 | 102,253 | 1.299.540 | 43,931,158 | 70,516 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. 1995 TRI Transfers for Stone, Clay, Glass and Concrete Facilities (SIC 32) by Number of Facilities Reporting (pounds/year)* | | by Nulliber | _ | _, _, | | | | | | |---|-----------------|--------------------|----------------------|----------------------|---------------------|-------------------|------------------------|------------------------| | CI IN | # Reporting | Potw | Disposal | Recycling | Treatment | Energy | | Avg Transfer | | Chemical Name Chromium Compounds[C, M] | Chemical
106 | Transfers
2,352 | Transfers
938,214 | Transfers
960,168 | Transfers
13,434 | Recovery
1,125 | Transfers
1,915,293 | Per Facility
18,069 | | Ammonia | 71 | 145,620 | 32,764 | 2,500 | 419 | 1,123 | 181,453 | 2,556 | | Barium Compounds[M] | 70 | 154,444 | 895,163 | 2,300 | 175,074 | 150 | 1,514,952 | 21,642 | | Manganese Compounds[M] | 70 | 23,870 | 649,677 | 725,013 | 2,360 | 250 | 1,401,420 | 20,020 | | Zinc Compounds[M] | 69 | 34,139 | 870,758 | 1,268,718 | 26,977 | 177 | 2,200,769 | 31,895 | | Toluene | 61 | 0 | 3,625 | 268,368 | 229,818 | 1,261,271 | 1,763,082 | 28,903 | | Lead Compounds[C, M] | 59 | 2,163 | 2,454,121 | 1,025,209 | 160,582 | 10,207 | 3,652,282 | 61,903 | | Formaldehyde[C] | 59 | 92,448 | 33,186 | 498 | 36,783 | 15,077 | 177,992 | 3,017 | | Hydrogen Fluoride | 55 | 329,152 | 10 | 47,746 | 163,902 | | 540,810 | 9,833 | | Phenol | 54 | 17,837 | 70,644 | 772 | 70,629 | 34,972 | 194,854 | 3,608 | | Methyl Ethyl Ketone | 52 | 2,808 | | 217,317 | 113,293 | 1,344,319 | 1,677,737 | 32,264 | | Xylene (Mixed Isomers) | 51 | 8,400 | 392 | 241,016 | 170,151 | 617,521 | 1,037,480 | 20,343 | | Methanol | 49 | 37,928 | 12,594 | 105,275 | 66,145 | 446,571 | 668,513 | 13,643 | | Styrene[C] | 48 | 0 | 501 | 2,316 | 26,053 | 24,125 | 52,995 | 1,104 | | Hydrochloric Acid (1995 and after "Acid | 48 | 2,415 | | | 41,761 | | 44,176 | 920 | | Chromium[M] | 45 | 0 | 85,233 | 165,413 | 101,971 | 45,500 | 398,117 | 8,847 | | Manganese[M] | 44 | 16 | 266,065 | 54,109 | 603,494 | | 923,684 | 20,993 | | Ethylene Glycol | 40 | 504 | 9,784 | 7,654 | 36,602 | 10,105 | 64,649 | 1,616 | | Phosphoric Acid | 37 | 155 | 38,917 | | | | 39,072 | 1,056 | | Ethylbenzene | 28 | 0 | | 30,975 | 40,249 | 77,565 | 148,789 | 5,314 | | Lead[C, M] | 27 | 284 | 34,155 | 434,891 | 533,186 | 1,332 | 1,003,848 | 37,180 | | Methyl Isobutyl Ketone | 26 | 0 | | 1,728 | 31,634 | 170,364 | 203,726 | 7,836 | | Antimony Compounds[M] | 24 | 1,031 | 118,707 | 6,969 | 572 | | 127,279 | 5,303 | | Dichloromethane[C] | 24 | 5 | | 250 | 35,437 | 7,616 | 43,308 | 1,805 | | Nickel[C, M] | 24 | 605 | 42,635 | 218,769 | 9,478 | 500 | 271,987 | 11,333 | | Sulfuric Acid | 24 | 25,816 | 22.656 | 1.027.529 | . 22 755 | • | 25,816 | 1,076 | | Copper[M]
Nickel Compounds[C, M] | 19
18 | 121
515 | 22,656 | 1,926,528 | 33,755 | • | 1,983,060 | 104,372 | | Tetrachloroethylene[C] | 18 | 0 | 42,622 | 54,117
21,190 | 1,955
12,774 | 23,285 | 99,209
57,249 | 5,512
3,181 | | Certain Glycol Ethers | 17 | 917 | 40 | 1,555 | 18,890 | 23,283
98,967 | 120,369 | 7,081 | | 1,1,1-Trichloroethane[O] | 17 | 5 | 860 | 107,270 | 11,073 | 12,473 | 131,681 | 7,746 | | N-butyl Alcohol | 16 | 0 | 800 | 12,488 | 20,738 | 63,295 | 96,521 | 6,033 | | Aluminum (Fume or Dust)[M] | 15 | 0 | 2,615 | 6,332 | 103,142 | 03,273 | 112,089 | 7,473 | | Barium[M] | 15 | 505 | 13,332 | 46,991 | 31,316 | • | 92,144 | 6,143 | | Nitric Acid | 15 | 500 | 7,345 | 127,388 | 314,010 | · | 449,243 | 29,950 | | Copper Compounds[M] | 13 | 255 | 17,385 | 1,308,584 | 1,450 | 750 | 1,328,424 | 102,186 | | Trichloroethylene[C] | 11 | 0 | | 96,059 | 11,611 | 10,861 | 118,531 | 10,776 | | Benzene[C] | 10 | 0 | | | 609 | 13,588 | 14,197 | 1,420 | | 1,2,4-trimethylbenzene | 10 | 0 | | 350 | 11,721 | 9,293 | 21,364 | 2,136 | | Zinc (Fume or Dust)[M] | 10 | 1,539 | 73,366 | 224,598 | 3,010,158 | | 3,309,661 | 330,966 | | Chlorine | 10 | 7,300 | | | | | 7,300 | 730 | | Cobalt Compounds[C, M] | 9 | 277 | 33,907 | 41,273 | 2,688 | | 78,145 | 8,683 | | Diisocyanates | 9 | 0 | | 3,450 | 20,519 | 500 | 24,469 | 2,719 | | Cadmium Compounds[C, M] | 8 | 274 | 71,555 | 973 | 4,530 | | 77,332 | 9,667 | | Naphthalene | 8 | 5 | 1,500 | | 18,673 | 5,966 | 26,144 | 3,268 | | Di(2-ethylhexyl) Phthalate[C] | 8 | 256 | 5 | 2,400 | 9,300 | | 11,961 | 1,495 | | Cyclohexane | 7 | 0 | • | 230 | 8,427 | 17,427 | 26,084 | 3,726 | | Chloroform[C] | 6 | 0 | 1 402 | • | 8,955 | 36,992 | 45,947 | 7,658 | | Dibutyl Phthalate | 6 | 0 | 1,402 | | 15,023 | 4,726 | 21,151 | 3,525 | | N-hexane | 6 | 0 | | 25 | 19,103 | 14,809 | 33,937 | 5,656 | | Cobalt[C, M] | 6 | 1 074 010 | 270 | 79,474 | 8,041 | • | 87,790 | 14,632 | | Nitrate Compounds | 5
5 | 1,874,818 | • | 3 | 2 | 1 1/12 | 1,874,823 | 374,965 | | Methyl Methacrylate
2-ethoxyethanol | 5
5 | 0
1,055 | • | 1,715 | 18,778 | 1,148
70,914 | 1,148
92,462 | 230
18,492 | | Diethanolamine | 5
5 | 312 | • | 1,/13 | 10,//0 | 70,914 | 92,462
581 | 18,492 | | Triethylamine | 5 | 8,700 | • | • | • | | 8,700 | 1,740 | | Aluminum Oxide (Fibrous Forms)[M] | 5 | 500 | 22,234 | • | • | • | 22,734 | 4,547 | | Arsenic Compounds[C, M] | 4 | 21 | 189,837 | 1,984 | 1 | • | 191,843 | 47,961 | | N,N-dimethylformamide[C] | 4 | 250 | 107,037 | 250 | 978 | 8,845 | 10,323 | 2,581 | | Cumene | 4 | 0 | • | 250 | 1,444 | 477 | 1,921 | 480 | | Chlorobenzene | 4 | 0 | • | • | 2,245 | 6,953 | 9,198 | 2,300 | | Pyridine | 4 | 0 | • | • | 15,950 | 11,476 | 27,426 | 6,857 | | Decabromodiphenyl Oxide | 4 | 0 | 250 | • | 2,350 | 4,390 | 6,990 | 1,748 | | Cresol (Mixed Isomers) | 4 | 0 | 675 | | 6,914 | 7,570 | 15,159 | 3,790 | | • | | | | | | | | | 1995 TRI Transfers for Stone, Clay, Glass and Concrete Facilities (SIC 32) by Number of Facilities Reporting (pounds/year)* | Chemical Name | | by Number | | | | | _ | | |
--|---------------------------------------|-------------|-------|-----------|-----------|-----------|----------|--------|---------------------| | Authonsys | Chamical Name | # Reporting | Potw | Disposal | Recycling | Treatment | Energy | | | | Carbon Terachboride(C, O) 3 0 2,000 1,444 727 3,10023 3 6 1,0003 3 6 1,0004 444 727 41,71 1 7 7 1,0004 1,000 | | | | transfers | | transfers | Recovery | | Per Facility
244 | | Tear-buny Alschool 3 | | | | • | 713 | 2 800 | 7 223 | | 3,341 | | Phenamenemene | | | | • | 2 000 | | | | 1,390 | | Pahalic Ashlydride | | | | • | 2,000 | 1,777 | 727 | | 1,370 | | Ninchenzeme | | | - | • | 250 | • | 1 000 | | 417 | | Ja-Dichlorochenzene(C) | • | | - | • | 230 | 10 000 | | | 6,481 | | L2-Dichoroethane C | | | - | • | • | 10,000 | | | 2,111 | | Carbony Staffield 3 | | | | • | • | 777 | | | 2,459 | | Asbestos Giránbelic 3 | | | - | • | • | • • • • | 0,000 | | 2, .59 | | Cessos(C C 3 | | | | 274.300 | · | | | | 91,434 | | Tolume Discocyante (Mixed Isomers) C 2 20 250 250 13,000 13,500 12,500 12,500 13,000 13,500 12,500 12,500 13,000 13,500 12,500 12,500 13,000 13,500 12,500 12,500 13,000 13,500 12 | | | | | | | | | 83 | | Cyanide Compounds 2 250 250 13,000 13,500 0 | 2 3 | | | | | | | | 0 | | Polycycle Aromatic Compounds C | | | | 250 | · | 13.000 | | | 6,750 | | Selenium Compounds M | Polycyclic Aromatic Compounds[C] | | | | | | | | 125 | | Formic Acid | | | | | 77 | 7,793 | 14 | | 3,983 | | Sopropy Alcohol (Manufacturing. 2 0 | | 2 | 0 | | | | · | | 0 | | Sec-bury Alcohol 2 | | 2 | 0 | | | 178 | 5,400 | 5,578 | 2,789 | | Oxylene | | | 0 | | | 1,400 | | | 700 | | 1.2-Dichlorobenzene | O-xylene | 2 | 0 | | 250 | 493 | 1,925 | 2,668 | 1,334 | | Perceso 2 0 | 1,2-Dichlorobenzene | | 0 | | | | | | 0 | | Peresol 2 | Acetophenone | 2 | 0 | | | | 10 | 10 | 5 | | Maleic Anlydride | | 2 | 0 | | | | | 0 | 0 | | Maleic Anhydride | Vinyl Acetate[C] | 2 | 0 | | | | 5,893 | 5,893 | 2,947 | | Anthracene 2 0 0 | Maleic Anhydride | 2 | 0 | 38 | | 500 | | 538 | 269 | | Dimethyl Phthalate | M-xylene | 2 | 0 | | 250 | | 1,000 | 1,250 | 625 | | Molybdenum Trioxide | Anthracene | 2 | 0 | | | | | 0 | 0 | | Molybdenum Trioxide | Dimethyl Phthalate | 2 | 0 | | | | | 0 | 0 | | Polychorinated Alkanes | Molybdenum Trioxide | 2 | 0 | 68,896 | | | | 68,896 | 34,448 | | Silver Compounds M 1 | Dichlorobenzene (Mixed Isomers)[C] | 2 | 0 | | | 2,984 | 5,175 | 8,159 | 4,080 | | Vinyl Chlonde[C] 1 0 6,333 6,333 6 Acetonitrile 1 0 . 0 0 Carbon Disulfide 1 0 . 10 10 10 Chlorodifluoromethane[O] 1 0 . 8,673 2,866 11,539 11 Dichlorodifluoromethane[O] 1 0 . 1,304 . 1,304 . 1,304 . 1,304 . 1,304 . . 1,00 . . . 0 . . . 0 . . . 0 . . . 0 . <td>Polychlorinated Alkanes</td> <td>1</td> <td>9,892</td> <td></td> <td></td> <td></td> <td></td> <td>9,892</td> <td>9,892</td> | Polychlorinated Alkanes | 1 | 9,892 | | | | | 9,892 | 9,892 | | Acetonitrile | Silver Compounds[M] | 1 | 0 | | 42,600 | · | • | 42,600 | 42,600 | | Carbon Disulfide 1 0 . 10 10 Chlorodifluoromethane[O] 1 0 . 10 10 Trichlorofluoromethane[O] 1 0 . 8,673 2,866 11,539 11 Dichlorodifluoromethane[O] 1 0 . 10 10 Dicyclopentadiene 1 0 . 10 10 Dicyclopentadiene 1 0 . . 0 1,1,2 ricrichloroethane 1 0 . . 0 Acrylia Acid 1 0 . | Vinyl Chloride[C] | 1 | 0 | | | · | 6,333 | 6,333 | 6,333 | | Chlorodifluoromethane[O] | Acetonitrile | 1 | 0 | | | | ė | 0 | 0 | | Trichlorofluoromethane[O] | Carbon Disulfide | 1 | 0 | | | • | 10 | | 10 | | Dichlorodifluoromethane O | Chlorodifluoromethane[O] | 1 | 0 | | | | 10 | 10 | 10 | | Freon 113[O] 1 0 . 10 10 Dicyclopentadiene 1 0 . . 0 1,1,2-trichlorethane 1 0 . . . 0 Acrylamide[C] 1 0 . | | 1 | 0 | | | | 2,866 | | 11,539 | | Dicyclopentadiene | Dichlorodifluoromethane[O] | 1 | 0 | | | 1,304 | | | 1,304 | | 1,1,2-trichloroethane | | 1 | - | | | | 10 | | 10 | | Acrylamide[C] 1 0 . . 0 Acrylic Acid 1 0 . 2,800 2,800 2 1,1,2,2-tetrachloroethane 1 0 . 2,800 880 3,680 3 2-Nitropropane[C] 1 0 . . . 0 4,4'-isopropylidenediphenol 1 0 . < | * 1 | 1 | | | | | · | | 0 | | Acrylic Acid 1 0 . 2,800 2,800 2,800 1,1,2,2-tetrachloroethane 2,800 880 3,680 3 2-Nitropropane[C] 1 0 . 2,800 880 3,680 3 2-Nitropropane[C] 1 0 . 255 255 255 4,4'-isopropylidenediphenol 1 745 | | 1 | | | | 2,500 | 800 | | 3,300 | | 1,1,2,2-tetrachloroethane 1 0 2,800 880 3,680 2.800 2-Nitropropane[C] 1 0 255 255 255 4,4-isopropylidenediphenol 1 0 0 0 0 2-phenylphenol 1 745 0 0 0 Biphenyl 1 0 295 295 295 4,4-methylacedianiline[C] 1 0 18,000
18,000 | | 1 | - | | | | • | | 0 | | 2-Nitropropane[C] | | 1 | - | | | ė | | | 2,800 | | 4.4'-isopropylidenediphenol 1 0 . . 0 2-phenylphenol 1 745 . . . 745 Biphenyl 1 0 0 Methyl Acrylate 1 0 . <td></td> <td>1</td> <td>-</td> <td></td> <td></td> <td>2,800</td> <td></td> <td></td> <td>3,680</td> | | 1 | - | | | 2,800 | | | 3,680 | | 2-phenylphenol 1 745 | | 1 | | • | • | • | 255 | | 255 | | Biphenyl | 4,4'-isopropylidenediphenol | 1 | 0 | | | | • | 0 | 0 | | Methyl Acrylate 1 0 . | | 1 | | • | • | • | • | | 745 | | 4,4'-methylenedianiline[C] 1 0 18,000 18,000 18 2,4-Dimethylphenol 1 0 980 5,133 6,113 6 P-xylene 1 0 250 500 750 750 1,3-butadiene[C] 1 0 500 750 | 1 2 | 1 | | • | • | • | | | 0 | | 2,4-Dimethylphenol 1 0 . .980 5,133 6,113 6 P-xylene 1 0 .250 . 500 750 750 1,3-butadiene[C] 1 0 0 Acrolein 1 0 0 Acrolein 1 0 0 Allyl Chloride 1 0 0 Propagryl Alcohol 1 0 . < | | 1 | | • | • | | 295 | | 295 | | P-xylene 1 0 250 500 750 1,3-butadiene[C] 1 0 . . . 0 Acrolein 1 0 . .58 .< | | 1 | | • | • | | | | 18,000 | | 1,3-butadiene[C] 1 0 0 Acrolein 1 0 0 Allyl Chloride 1 0 0 Propargyl Alcohol 1 0 0 M-cresol 1 0 0 2-methoxyethanol 1 0 0 Propylene 1 0 0 1,4-Dioxane[C] 1 0 0 Dibenzofuran 1 0 0 Ethyl Acrylate[C] 1 0 0 Butyl Acrylate 1 0 0 | * * | 1 | | • | | 980 | | | 6,113 | | Acrolein 1 0 258 258 Allyl Chloride 1 0 . . 0 Propargyl Alcohol 1 0 0 M-cresol 1 0 0 2-methoxyethanol 1 0 0 Propylene 1 0 0 1,4-Dioxane[C] 1 0 0 Dibenzofuran 1 0 . </td <td></td> <td>1</td> <td></td> <td>•</td> <td>250</td> <td>•</td> <td>500</td> <td></td> <td>750</td> | | 1 | | • | 250 | • | 500 | | 750 | | Allyl Chloride 1 0 . . 0 Propargyl Alcohol 1 0 . | | 1 | | • | • | | | | 0 | | Propargyl Alcohol 1 0 . .746 3,633 4,379 4 M-cresol 1 0 . . . 0 2-methoxyethanol 1 0 . . . 0 Propylene 1 0 . . . 0 1,4-Dioxane[C] 1 0 . . . 0 Dibenzofuran 1 0 0 Ethyl Acrylate[C] 1 0 .< | | 1 | | • | • | 258 | | | 258 | | M-cresol 1 0 . . 0 2-methoxyethanol 1 0 . . 0 Propylene 1 0 . . . 0 1,4-Dioxane[C] 1 0 0 Dibenzofuran 1 0 0 Ethyl Acrylate[C] 1 0 . < | | 1 | | • | • | | | | 0 | | 2-methoxyethanol 1 0 . 0 Propylene 1 0 . . 0 1,4-Dioxane[C] 1 0 . . . 0 Dibenzofuran 1 0 0 Ethyl Acrylate[C] 1 0 . | 1 65 | 1 | | • | • | /46 | 3,633 | | 4,379 | | Propylene 1 0 . . 0 1,4-Dioxane[C] 1 0 . . . 0 Dibenzofuran 1 0 0 Ethyl Acrylate[C] 1 0 . <td< td=""><td></td><td>1</td><td></td><td>•</td><td>•</td><td>•</td><td>•</td><td></td><td>0</td></td<> | | 1 | | • | • | • | • | | 0 | | 1,4-Dioxane[C] 1 0 . . . 0 Dibenzofuran 1 0 0 Ethyl Acrylate[C] 1 0 . <td< td=""><td>,</td><td>1</td><td></td><td>•</td><td>•</td><td>•</td><td>•</td><td></td><td>0</td></td<> | , | 1 | | • | • | • | • | | 0 | | Dibenzofuran 1 0 . . . 0 Ethyl Acrylate[C] 1 0 . < | | 1 | | · | Ē | Ē | • | | 0 | | Ethyl Acrylate[C] 1 0 . | | 1 | | • | • | • | • | | 0 | | Butyl Acrylate 1 0 | | 1 | | · | Ē | Ē | | | 0 | | | | 1 | | • | • | • | 295 | | 295 | | Carcium Cyanamide 1 U | | 1 | | • | • | • | • | | 0 | | 2.2 dishlore 1.1.1 millionasthano[O] 1 0 1.100 | | _ | | • | • | 1 100 | • | | 1 106 | | 2,2-dichloro-1,1,1-trifluoroethane[O] 1 0 1,196 | z,z-uicinoro-1,1,1-triffuoroetnane[O] | 1 | U | • | • | 1,190 | • | 1,196 | 1,196 | #### 1995 TRI Transfers for Stone, Clay, Glass and Concrete Facilities (SIC 32) by Number of Facilities Reporting (pounds/year)* | | • | | | 8 (1 | , , | | | | |--------------------------------|-------------|-----------|-----------|------------|-----------|-----------|------------|--------------| | | # Reporting | Potw | Disposal | Recycling | Treatment | Energy | Total | Avg Transfer | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Recovery | Transfers | Per Facility | | Lithium Carbonate | 1 | 0 | 76 | • | • | | 76 | 76 | | Polychlorinated Biphenyls[C] | 1 | 0 | | | 27,271 | | 27,271 | 27,271 | | Methyl Tert-butyl Ether | 1 | 0 | | | | | 0 | 0 | | 1,1-dichloro-1-fluoroethane[O] | 1 | 0 | 2,915 | | | | 2,915 | 2,915 | | Fluometuron | 1 | 0 | | | | | 0 | 0 | | Arsenic[C, M] | 1 | 0 | | | | 2,650 | 2,650 | 2,650 | | Cadmium[C, M] | 1 | 0 | | | | 633 | 633 | 633 | | Selenium[M] | 1 | 0 | 5 | 4,604 | • | | 4,609 | 4,609 | | | 623** | 2.791.014 | 7.406.060 | 10.192.428 | 6.821.220 | 4.571.567 | 31.782.539 | 51,015 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. | Ten I | Ten Largest Volume TRI Releasing Stone, Clay, Glass and Concrete Facilities Reporting
Only SIC 32* | | | | | | | | | |-------|---|------------------------------|--|--|--|--|--|--|--| | Rank | Facility ¹ | Total TRI Releases in Pounds | | | | | | | | | 1 | Owens-Corning, Newark, Ohio | 1,894,747 | | | | | | | | | 2 | Corning Inc., Canton, New York | 1,198,250 | | | | | | | | | 3 | Owens Corning, Aiken, South Carolina | 634,250 | | | | | | | | | 4 | Owens Corning, Amarillo, Texas | 603,380 | | | | | | | | | 5 | Certainteed Corp., Mountain Top, Pennsylvania | 587,062 | | | | | | | | | 6 | Schuller Intl. Inc., Winder, Georgia | 583,048 | | | | | | | | | 7 | Schuller Intl. Inc., Defiance, Ohio | 560,334 | | | | | | | | | 8 | Owens-corning, Waxahachie, Texas | 532,661 | | | | | | | | | 9 | Schuller Intl. Inc., Mc Pherson, Kansas | 495,305 | | | | | | | | | 10 | Owens-Corning, Fairburn, Georgia | 484,752 | | | | | | | | Source: US EPA 1995 Toxics Release Inventory Database. | | Ten Largest Volume TRI Releasing Fa | | 2 | | | | | | | | | |------|--|---------------------------------------|-----------|--|--|--|--|--|--|--|--| | | or SIC 32 and Other SIC Codes* | | | | | | | | | | | | Rank | | | | | | | | | | | | | 1 | Lafarge Corp., Alpena, Michigan | 3241, 4953 | 2,676,262 | | | | | | | | | | 2 | Owens-Corning, Newark, Ohio | 3296 | 1,894,747 | | | | | | | | | | 3 | Corning Inc., Canton, New York | 3229 | 1,198,250 | | | | | | | | | | 4 | Harman Automotive Inc., Bolivar, Tennessee | 3714, 3231 | 1,100,391 | | | | | | | | | | 5 | 3M, White City, Oregon | 3861, 3291, 2672 | 751,400 | | | | | | | | | | 6 | Owens Corning, Aiken, South Carolina | 3229 | 634,250 | | | | | | | | | | 7 | Owens Corning, Amarillo, Texas | 3229 | 603,380 | | | | | | | | | | 8 | Osram Sylvania Inc., Towanda, Pennsylvania | 3339, 3341, 2819, 2816, 3496,
3297 | 593,656 | | | | | | | | | | 9 | Ferodo America, Smithville, Tenessee | 3292, 3714 | 591,085 | | | | | | | | | | 10 | Engelhard Corp., Savannah, Georgia | 3295, 2819 | 588,841 | | | | | | | | | Source: US EPA Toxics Release Inventory Database, 1995. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion
of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ¹ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. # Source Reduction and Recycling Activity for Stone, Clay, Glass and Concrete Products Facilities (SIC 32) as Reported within TRI* | A | В | C | | | | | | | J | |------|---|------------------------------|---------------|----------------------|-----------|---------------|----------------------|-----------|--------------| | | Quantity of | | | On-Site | | | Off-Site | | % | | | Production-
Related | % Released | D | E | F | G | Н | I | Released and | | Year | Waste (10 ⁶ lbs.) ^a | and Transferred ^b | %
Recycled | % Energy
Recovery | % Treated | %
Recycled | % Energy
Recovery | % Treated | Disposed | | 1994 | 1,018 | 6% | 11% | 68% | 16% | 1% | 1% | 0% | 4% | | 1995 | 988 | 8% | 15% | 62% | 15% | 1% | 0% | 1% | 6% | | 1996 | 1,012 | | 15% | 61% | 16% | 1% | 0% | 1% | 5% | | 1997 | 1,054 | | 15% | 63% | 15% | 1% | 0% | 1% | 5% | ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. ^c Percentage of production related waste released to the environment and transferred off-site for disposal. | Five | Five-Year Enforcement and Compliance Summary for the Stone, Clay, Glass and Concrete Industry* | | | | | | | | | | | | | | |--------|--|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------|--|--|--|--|--| | A | В | С | D | E | F | G | Н | I | J | | | | | | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | | | | | | Ι | 14 | 9 | 23 | 37 | 2 | 5 | 40% | 60% | 0.22 | | | | | | | II | 40 | 26 | 350 | 7 | 11 | 35 | 94% | 6% | 0.10 | | | | | | | III | 83 | 59 | 661 | 8 | 18 | 64 | 92% | 8% | 0.10 | | | | | | | IV | 136 | 100 | 889 | 9 | 25 | 57 | 70% | 30% | 0.06 | | | | | | | V | 151 | 88 | 749 | 12 | 12 | 36 | 50% | 50% | 0.05 | | | | | | | VI | 76 | 42 | 243 | 19 | 6 | 15 | 87% | 13% | 0.06 | | | | | | | VII | 33 | 25 | 288 | 7 | 13 | 33 | 39% | 61% | 0.11 | | | | | | | VIII | 22 | 13 | 76 | 17 | 4 | 5 | 100% | 0% | 0.07 | | | | | | | IX | 47 | 21 | 164 | 17 | 6 | 27 | 96% | 4% | 0.16 | | | | | | | X | 13 | 5 | 31 | 25 | 0 | 0 | 0% | 0% | | | | | | | | TOTAL | 615 | 388 | 3,474 | 11 | 97 | 277 | 75% | 25% | 0.08 | | | | | | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Iron and Steel** # 1995 TRI Releases for Iron and Steel Facilities (SIC 331) by Number of Facilities Reporting (pounds/year)* | | by Numbe | | | | | т 1 | TD 4 1 | A D 1 | |---|-------------------------|-----------|-----------|------------|--------------------------|------------|------------|---------------| | Chemical Name | # Reporting
Chemical | Fugitive | Point | Water | Underground
Injection | Land | | Avg. Releases | | | | Air | Air | Discharges | <u> </u> | Disposal | Releases | Per Facility | | Zinc Compounds[M] | 124 | 815,939 | 1,040,835 | 234,021 | 250 | 20,582,148 | 22,673,193 | 182,848 | | Chromium Compounds[C, M] | 122 | 46,814 | 196,927 | 37,954 | 0 | 2,233,111 | 2,514,806 | 20,613 | | Manganese Compounds[M] | 119 | 374,353 | 1,803,613 | 392,851 | 3,000 | 27,900,531 | 30,474,348 | 256,087 | | Chromium[M] | 119 | 25,381 | 55,931 | 6,666 | 0 | 508,968 | 596,946 | 5,016 | | Nickel[C, M] | 104 | 20,036 | 68,611 | 7,523 | 0 | 156,482 | 252,652 | 2,429 | | Manganese[M] | 101 | 36,050 | 40,086 | 11,814 | 0 | 790,523 | 878,473 | 8,698 | | Nickel Compounds[C, M] | 91 | 10,117 | 25,156 | 17,457 | 0 | 262,937 | 315,667 | 3,469 | | Hydrochloric Acid (1995 and after "Acid | 90 | 481,418 | 1,656,840 | 5 | 0 | 5 | 2,138,268 | 23,759 | | Aerosols" Only) | | | | | | | | | | Nitric Acid | 72 | 34,536 | 512,142 | 32 | 0 | 29,000 | 575,710 | 7,996 | | Lead Compounds[C, M] | 69 | 70,337 | 180,618 | 26,175 | 0 | 1,207,312 | 1,484,442 | 21,514 | | Lead[C, M] | 64 | 17,378 | 50,723 | 3,593 | 0 | 89,000 | 160,694 | 2,511 | | Copper[M] | 60 | 4,663 | 5,655 | 5,797 | 0 | 53,800 | 69,915 | 1,165 | | Ammonia | 60 | 8,596,982 | 1,276,314 | 818,748 | 0 | 152,984 | 10,845,028 | 180,750 | | Phosphoric Acid | 55 | 27,127 | 8,502 | 3,105 | 0 | 82,433 | 121,167 | 2,203 | | Copper Compounds[M] | 54 | 19,465 | 259,792 | 12,867 | 0 | 334,654 | 626,778 | 11,607 | | Sulfuric Acid | 52 | 204,099 | 104,260 | 0 | 0 | 0 | 308,359 | 5,930 | | Hydrogen Fluoride | 45 | 82,447 | 424,848 | 29 | 0 | 14,000 | 521,324 | 11,585 | | Zinc (Fume or Dust)[M] | 39 | 246,418 | 199,446 | 7,304 | 0 | 2,100 | 455,268 | 11,674 | | Toluene | 32 | 205,742 | 367,514 | 670 | 0 | 712 | 574,638 | 17,957 | | Xylene (Mixed Isomers) | 30 | 141,018 | 226,862 | 1,805 | 0 | 7 | 369,692 | 12,323 | | Ethylene | 25 | 322,401 | 1,118,097 | 0 | 0 | 0 | 1,440,498 | 57,620 | | Molybdenum Trioxide | 25 | 9,454 | 4,092 | 8,322 | 0 | 23,748 | 45,616 | 1,825 | | Benzene[C] | 24 | 379,176 | 322,248 | 3,138 | 0 | 557 | 705,119 | 29,380 | | Naphthalene | 24 | 250,536 | 12,088 | 1,883 | 0 | 403 | 264,910 | 11,038 | | Aluminum (Fume or Dust)[M] | 24 | 18,093 | 33,639 | 18,308 | 0 | 2,094 | 72,134 | 3,006 | | Cyanide Compounds | 23 | 130,941 | 151,159 | 61,124 | 0 | 13,527 | 356,751 | 15,511 | | Barium Compounds[M] | 18 | 1,206 | 1,459 | 11,030 | 0 | 49,094 | 62,789 | 3,488 | | Trichloroethylene[C] | 18 | 784,808 | 575,836 | 260 | 0 | 0 | 1,360,904 | 75,606 | | Ethylene Glycol | 17 | 30,968 | 255 | 103,463 | 0 | 4,401 | 139,087 | 8,182 | | Phenol | 17 | 674,060 | 12,136 | 20,018 | 0 | 6,555 | 712,769 | 41,928 | | Chlorine | 17 | 16,169 | 21,024 | 1,190 | 190 | 0,555 | 38,573 | 2,269 | | Polycyclic Aromatic Compounds[C] | 16 | 4,085 | 642 | 43 | 0 | 2 | 4,772 | 2,209 | | | | | | | | | | 971 | | Cobalt[C, M] | 15 | 2,177 | 2,102 | 326 | 0 | 9,967 | 14,572 | | | Methanol | 13 | 524,568 | 5,958 | 0 | 0 | 111 | 530,637 | 40,818 | | Propylene | 13 | 21,511 | 105,650 | 0 | 0 | 0 | 127,161 | 9,782 | | Anthracene | 13 | 10,364 | 42,786 | 505 | 0 | 0 | 53,655 | 4,127 | | Nitrate Compounds | 12 | 0 | 0 | 5,706,855 | 0 | 48,000 | 5,754,855 | 479,571 | | 1,1,1-Trichloroethane[O] | 12 | 291,754 | 142,510 | 0 | 0 | 0 | 434,264 | 36,189 | | Ethylbenzene | 11 | 6,706 | 3,425 | 750 | 0 | 0 | 10,881 | 989 | | Dibenzofuran | 11 | 2,230 | 27 | 5 | 0 | 0 | 2,262 | 206 | | Cadmium Compounds[C, M] | 10 | 679 | 517 | 4 | 0 | 0 | 1,200 | 120 | | Styrene[C] | 10 | 2,533 | 150 | 0 | 0 | 0 | 2,683 | 268 | | Certain Glycol Ethers | 9 | 105,031 | 302,153 | 18,000 | 0 | 0 | 425,184 | 47,243 | | Methyl Ethyl Ketone | 9 | 523,394 | 264,237 | 0 | 0 | 0 | 787,631 | 87,515 | | Antimony Compounds[M] | 7 | 606 | 2,217 | 6,197 | 0 | 3,671 | 12,691 | 1,813 | | 1,2,4-trimethylbenzene | 7 | 26,678 | 11,521 | 0 | 0 | 1 | 38,200 | 5,457 | | Sodium Nitrite | 7 | 16,960 | 250 | 45,400 | 0 | 0 | 62,610 | 8,944 | | Biphenyl | 6 | 540 | 0 | 0 | 0 | 0 | 540 | 90 | | Cresol (Mixed Isomers) | 6 | 2,831 | 597 | 10 | 0 | 0 | 3,438 | 573 | | Dichloromethane[C] | 5 | 276,496 | 424,193 | 0 | 0 | 0 | 700,689 | 140,138 | | Vanadium (Fume or Dust)[M] | 5 | 355 | 2,924 | 0 | 0 | 30,632 | 33,911 | 6,782 | | Hydrogen Cyanide | 4 | 2,055 | 430 | 0 | 0 | 0 | 2,485 | 621 | | Sec-butyl Alcohol | 4 | 18,187 | 62,503 | 0 | 0 | 0 | 80,690 | 20,173 | | Quinoline | 4 | 280 | 0 | 0 | 0 | 0 | 280 | 70 | | Tetrachloroethylene[C] | 4 | 134,305 | 65,866 | 0 | 0 | 0 | 200,171 | 50,043 | | Cadmium[C, M] | 4 | 8 | 250 | 0 | 0 | 170 | 428 | 107 | | Cobalt Compounds[C, M] | 3 | 75 | 388 | 9 | 0 | 2,250 | 2,722 | 907 | | N-butyl Alcohol | 3 | 2,657 | 55,179 | 0 | 0 | 0 | 57,836 | 19,279 | | Carbon Disulfide | 3 | 2,650 | 1,410 | 0 | 0 | 0 | 4,060 | 1,353 | | Phenanthrene | 3 | 18,000 | 0 | 0 | 0 | 200 | 18,200 | 6,067 | | I | 3 | 10,000 | U | J | J | 200 | 10,200 | 3,007 | ### 1995 TRI Releases for Iron and Steel Facilities (SIC 331) by Number of Facilities Reporting (pounds/year)* | | # Reporting | Fugitive | Point | Water | Underground | Land | Total | Avg. Releases | |-----------------------------------|-------------|------------|------------|------------|-------------|------------|------------|---------------| | Chemical Name | Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | Calcium Cyanamide | 3 | 0 | 5 | 0 | 0 | 0 | 5 | 2 | | Pyridine | 2 | 4,030 | 0 | 0 | 0 | 0 | 4,030 | 2,015 | | Diethanolamine | 2 | 730 | 0 | 57,000 | 0 | 0 | 57,730 | 28,865 | | Barium[M] | 2 | 382 | 638 | 3,637 | 0 | 77,121 | 81,778 | 40,889 | | Arsenic Compounds[C, M] | 1 | 6 | 3,800 | 0 | 0 | 3,200 | 7,006 | 7,006 | | Thiourea[C] | 1 | 250 | 0 | 340 | 0 | 0 | 590 | 590 | | Acetonitrile | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Methyl Isobutyl Ketone | 1 | 160 | 0 | 0 | 0 | 0 | 160 | 160 | | 2-methylpyridine | 1 | 600 |
0 | 0 | 0 | 0 | 600 | 600 | | N-methyl-2-pyrrolidone | 1 | 0 | 7,913 | 0 | 0 | 0 | 7,913 | 7,913 | | Asbestos (Friable)[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Polychlorinated Biphenyls[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Aluminum Oxide (Fibrous Forms)[M] | 1 | 250 | 0 | 0 | 0 | 0 | 250 | 250 | | Antimony[M] | 1 | 20 | 616 | 425 | 0 | 1,500 | 2,561 | 2,561 | | Arsenic[C, M] | 1 | 40 | 40 | 0 | 0 | 0 | 80 | 80 | | Beryllium[C, M] | 1 | 2 | 1 | 0 | 0 | 940 | 943 | 943 | | Phosphorus (Yellow or White) | 1 | 5 | 15 | 0 | 0 | 3,900 | 3,920 | 3,920 | | Chlorine Dioxide | 1 | 5 | 0 | 5 | 0 | 0 | 10 | 10 | | | 423** | 16,082,327 | 12,267,621 | 7,656,663 | 3,440 | 54,682,751 | 90,692,802 | 214,404 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. # 1995 TRI Transfers for Iron and Steel Facilities (SIC 331) by Number of Facilities Reporting (pounds/year)* | | ~J 1 (02222 | | nes repo | 8 (1-1-1- | ilus/ y cui) | Engravi | | | |--|-------------|-----------|---|-------------|---------------|--------------------|-------------|--------------| | | # Reporting | Potw | Disposal | Recycling | Treatment | Energy
Recovery | Total | Avg Transfer | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facility | | Zinc Compounds[M] | 124 | 22,768 | 45,043,648 | 161,076,355 | 1,947,577 | 1141101010 | 208,090,348 | 1,678,148 | | Chromium Compounds[C, M] | 122 | 2,844 | 5,264,939 | 12,648,224 | 1,711,870 | 4,593 | 19,665,420 | 161,192 | | Manganese Compounds[M] | 119 | 8,836 | 5,013,032 | 35,123,503 | 1,520,361 | .,000 | 42,185,802 | 354,503 | | Chromium[M] | 119 | 3,597 | 1,111,505 | 26,689,081 | 1,887,120 | 0 | 29,691,303 | 249,507 | | Nickel[C, M] | 104 | 3,610 | 600,523 | 14,674,853 | 58,207 | | 15,337,193 | 147,473 | | Manganese[M] | 101 | 3,340 | 1,268,224 | 17,562,708 | 1,061,194 | • | 19,896,216 | 196,992 | | Nickel Compounds[C, M] | 91 | 3,514 | 2,618,530 | 4,637,685 | 157,595 | | 7,417,324 | 81,509 | | Hydrochloric Acid (1995 and after "Acid
Aerosols" Only) | 90 | 1,358,466 | 2,397,609 | 20,556,576 | 2,918,806 | | 27,231,457 | 302,572 | | Nitric Acid | 72 | 561 | 3,936,995 | 11,608 | 5,389,291 | | 9,338,455 | 129,701 | | Lead Compounds[C, M] | 69 | 2,005 | 1,746,567 | 19,811,212 | 228,350 | | 23,045,894 | 333,998 | | Lead[C, M] | 64 | 1,913 | 326,517 | 7,319,609 | 1,074,945 | | 8,722,989 | 136,297 | | Copper[M] | 60 | 1,494 | 132,762 | 2,885,947 | 116,973 | · | 3,137,176 | 52,286 | | Ammonia | 60 | 153,290 | 286,013 | 17,600 | 34,505 | 2,400 | 493,808 | 8,230 | | Phosphoric Acid | 55 | 29,335 | 69,240 | 138,584 | 64,424 | | 301,583 | 5,483 | | Copper Compounds[M] | 54 | 4,080 | 823,011 | 1,298,746 | 142,009 | | 2,267,846 | 41,997 | | Sulfuric Acid | 52 | 1,760 | 559,017 | 649,631 | 3,357,561 | | 4,728,252 | 90,928 | | Hydrogen Fluoride | 45 | 5,854 | 965,246 | 7,452 | 1,185,884 | · | 2,164,436 | 48,099 | | Zinc (Fume or Dust)[M] | 39 | 3,017 | 810,586 | 66,851,862 | 5,411,809 | 5,594 | 73,082,868 | 1,873,920 | | Toluene | 32 | 373 | 507 | 324 | 1,041 | 23,007 | 25,252 | 789 | | Xylene (Mixed Isomers) | 30 | 312 | 470 | 9,112 | 8,506 | 11,787 | 30,187 | 1,006 | | Ethylene | 25 | 0 | | | 2,100,000 | | 2,100,000 | 84,000 | | Molybdenum Trioxide | 25 | 805 | 4,724 | 170,785 | 2,200 | | 178,514 | 7,141 | | Benzene[C] | 24 | 1,251 | 961 | 8 | 3,304 | 1,400 | 6,924 | 289 | | Naphthalene | 24 | 386 | 16,880 | 4 | 39,478 | 620 | 57,368 | 2,390 | | Aluminum (Fume or Dust)[M] | 24 | 5 | 81,840 | 761,149 | 253,742 | 1,000 | 1,097,736 | 45,739 | | Cyanide Compounds | 23 | 103,053 | 1,927 | | 102,696 | | 207,676 | 9,029 | | Barium Compounds[M] | 18 | 0 | 356,518 | 23,564 | 1,350 | | 381,432 | 21,191 | | Trichloroethylene[C] | 18 | 2 | 10,343 | 302,113 | 37,934 | 13,110 | 363,502 | 20,195 | | Ethylene Glycol | 17 | 1,850 | 9,455 | 371,538 | 46,690 | 4,800 | 434,333 | 25,549 | | Phenol | 17 | 506,661 | 4,948 | 1 | 81,070 | | 592,680 | 34,864 | | Chlorine | 17 | 1,905 | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 183,693 | | | 185,598 | 10,918 | | Polycyclic Aromatic Compounds[C] | 16 | 0 | 2,900 | 8,400,000 | 268 | | 8,403,168 | 525,198 | | Cobalt[C, M] | 15 | 10 | 43,355 | 882,284 | 10 | | 925,659 | 61,711 | | Methanol | 13 | 0 | | 55 | · | · | 55 | 4 | | Propylene | 13 | 0 | | | 21,000 | | 21,000 | 1,615 | | Anthracene | 13 | 0 | 1,500 | | 26 | · | 1,526 | 117 | | Nitrate Compounds | 12 | 1,105,156 | 18,953 | | 171,000 | · | 1,295,109 | 107,926 | | 1,1,1-Trichloroethane[O] | 12 | 1,871 | | 104,674 | | 8,072 | 114,617 | 9,551 | | Ethylbenzene | 11 | 2 | 297 | 220 | 51 | 1,200 | 1,770 | 161 | | Dibenzofuran | 11 | 0 | 1,100 | | 40 | , | 1,140 | 104 | | Cadmium Compounds[C, M] | 10 | 5 | 2,152 | 281,182 | 3,361 | | 328,625 | 32,863 | | Styrene[C] | 10 | 0 | 44 | | 4 | | 48 | 5 | | Certain Glycol Ethers | 9 | 0 | 1,790 | | 2,500 | 250 | 4,540 | 504 | | Methyl Ethyl Ketone | 9 | 9 | | 115,458 | 4,051 | 26,534 | 146,052 | 16,228 | | Antimony Compounds[M] | 7 | 0 | 15,365 | 1 | 250 | | 15,616 | 2,231 | | 1,2,4-trimethylbenzene | 7 | 0 | 83 | | | 7,822 | 7,905 | 1,129 | | Sodium Nitrite | 7 | 0 | 148 | 53 | | | 201 | 29 | | Biphenyl | 6 | 0 | 194 | | 19 | | 213 | 36 | | Cresol (Mixed Isomers) | 6 | 5 | | | 22 | | 27 | 5 | | Dichloromethane[C] | 5 | 0 | | 1,897 | | 30,096 | 31,993 | 6,399 | | Vanadium (Fume or Dust)[M] | 5 | 0 | 5 | 2,466 | | | 2,471 | 494 | | Hydrogen Cyanide | 4 | 0 | | | | | 0 | 0 | | Sec-butyl Alcohol | 4 | 0 | 500 | | | 750 | 1,250 | 313 | | Quinoline | 4 | 0 | 165 | | 8 | | 173 | 43 | | Tetrachloroethylene[C] | 4 | 0 | | 38,339 | | 6,160 | 44,499 | 11,125 | | Cadmium[C, M] | 4 | 5 | 5,315 | 2,526 | 3,000 | -,100 | 10,846 | 2,712 | | Cobalt Compounds[C, M] | 3 | 0 | 4 | 57 | 1,390 | | 1,451 | 484 | | N-butyl Alcohol | 3 | 0 | • | - / | -, | 3,015 | 3,015 | 1,005 | | Carbon Disulfide | 3 | 0 | • | • | | | 0 | 0 | | • | - | ~ | • | • | • | • | · · | Ŭ | ## 1995 TRI Transfers for Iron and Steel Facilities (SIC 331) by Number of Facilities Reporting (pounds/year)* | | | | | 8 1 | <u> </u> | | | | |-----------------------------------|-------------|-----------|------------|-------------|------------|--------------------|-------------|--------------| | | # Reporting | Potw | Disposal | Recycling | Treatment | Energy
Recovery | Total | Avg Transfer | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facility | | Phenanthrene | 3 | 0 | | | 56 | | 56 | 19 | | Calcium Cyanamide | 3 | 0 | | | | | 0 | 0 | | Pyridine | 2 | 0 | | | | | 0 | 0 | | Diethanolamine | 2 | 0 | | | | | 0 | 0 | | Barium[M] | 2 | 0 | | | | | 0 | 0 | | Arsenic Compounds[C, M] | 1 | 0 | | 9 | 1 | | 10 | 10 | | Thiourea[C] | 1 | 0 | | | | | 0 | 0 | | Acetonitrile | 1 | 0 | | | | | 0 | 0 | | Methyl Isobutyl Ketone | 1 | 0 | | | | • | 0 | 0 | | 2-methylpyridine | 1 | 0 | | | | • | 0 | 0 | | N-methyl-2-pyrrolidone | 1 | 0 | | | 4,074 | | 4,074 | 4,074 | | Asbestos (Friable)[C] | 1 | 0 | 25,100 | | | • | 25,100 | 25,100 | | Polychlorinated Biphenyls[C] | 1 | 0 | 8,238 | | 33,313 | | 41,551 | 41,551 | | Aluminum Oxide (Fibrous Forms)[M] | 1 | 0 | | | 52,369 | | 52,369 | 52,369 | | Antimony[M] | 1 | 0 | | | | • | 0 | 0 | | Arsenic[C, M] | 1 | 0 | | | | • | 0 | 0 | | Beryllium[C, M] | 1 | 0 | | | | | 0 | 0 | | Phosphorus (Yellow or White) | 1 | 0 | | | | | 0 | 0 | | Chlorine Dioxide | 1 | 0 | | | | | 0 | 0 | | | 423** | 3,333,950 | 73,589,745 | 403,612,748 | 31,243,305 | 152,210 | 513,945,701 | 1,215,002 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. | | Ten Largest Volume TRI Releasing Iron and Steel Facilities Reporting Only SIC 331* | | | | | | | | |------|--|------------------------------|--|--|--|--|--|--| | Rank | Facility ¹ | Total TRI Releases in Pounds | | | | | | | | 1 | Northwestern Steel & Wire Co., Sterling, Illinois | 15,759,052 | | | | | | | | 2 | Elkem Metals Co., Marietta, Ohio | 15,632,648 | | | | | | | | 3 | U.S. Steel, Gary, Indiana | 11,675,262 | | | | | | | | 4 | Granite City Steel, Granite City, Illinois | 5,381,750 | | | | | | | | 5 | USS Fairfield Works, Fairfield, Alabama | 4,070,669 | | | | | | | | 6 | Armco Inc., Butler, Pennsylvania | 2,886,971 | | | | | | | | 7 | LTV Steel Co. Inc., Cleveland, Ohio | 2,594,790 | | | | | | | | 8 | Wheeling-Pittsburgh Steel Corp, Follansbee, Wyoming | 1,718,575 | | | | | | | | 9 | J & L Specialty Steel Inc., Louisville, Ohio | 1,420,979 | | | | | | | | 10 | Gulf States Steel Inc., Gadsen, Alabama | 1,325,385 | | | | | | | Source: US EPA 1995 Toxics Release Inventory Database. | Ten 1 | Ten Largest Volume TRI Releasing Facilities Reporting SIC 331 and Other SIC Codes* | | | | | | | |-------|--|------------------------------|------------------------------------|--|--|--|--| | Rank | Facility ¹ | SIC Codes Reported in
TRI | Total TRI
Releases in
Pounds | | | | | | 1 | Northwestern Steel & Wire Co., Sterling, IL | 3312, 3315 | 15,759,052 | | | | | | 2 | Elkem Metals Co., Marietta, OH | 3313 | 15,632,648 | | | | | | 3 | U.S. Steel,
Gary, IN | 3312 | 11,675,262 | | | | | | 4 | Granite City Steel, Granite City, IL | 3,312 | 5,381,750 | | | | | | 5 | Kerr-McGee Chemical Corp., Hamilton, MS | 2819, 3313 | 4,279,236 | | | | | | 6 | USS Fairfield Works, Fairfield, AL | 3312 | 4,070,669 | | | | | | 7 | Armco Inc., Butler, PA | 3312 | 2,886,971 | | | | | | 8 | LTV Steel Co. Inc., Cleveland, OH | 3312, 3313, 3316 | 2,594,790 | | | | | | 9 | Wheeling-Pittsburgh Steel Corp, Follansbee, WV | 3312 | 1,718,575 | | | | | | 10 | J & L Specialty Steel Inc., Louisville, OH | 3312 | 1,420,979 | | | | | Source: US EPA Toxics Release Inventory Database, 1995. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ¹ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. | Source Reduction and Recycling Activity for Iron and Steel Facilities (SIC 331) as Reported within TRI* | | | | | | | | |) | |---|---|------------------------------|------------------|----------------------|-----------|---------------|----------------------|-----------|--------------------------------| | A | B Quantity of | C | On-Site Off-Site | | | | | | J
% | | | Production-
Related | % Released | D | E | F | G | Н | I | Released and | | Year | Waste (10 ⁶ lbs.) ^a | and Transferred ^b | %
Recycled | % Energy
Recovery | % Treated | %
Recycled | % Energy
Recovery | % Treated | Disposed ^c Off-site | | 1994 | 1,188 | 19% | 33% | 0% | 18% | 34% | 0% | 4% | 12% | | 1995 | 1,239 | 49% | 32% | 0% | 15% | 35% | 0% | 6% | 18% | | 1996 | 1,274 | | 32% | 0% | 15% | 36% | 0% | 5% | 12% | | 1997 | 1,317 | | 31% | 0% | 16% | 35% | 0% | 6% | 12% | ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. ^c Percentage of production related waste released to the environment and transferred off-site for disposal. | | Five-Year Enforcement and Compliance Summary for the Iron and Steel Industry* | | | | | | | | | | |--------|---|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------|--| | A | В | C | D | E | F | G | Н | I | J | | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | | I | 11 | 8 | 34 | 19 | 4 | 6 | 67% | 33% | 0.18 | | | II | 19 | 13 | 174 | 7 | 9 | 32 | 88% | 12% | 0.18 | | | III | 70 | 62 | 1,633 | 3 | 27 | 84 | 80% | 20% | 0.05 | | | IV | 55 | 48 | 863 | 4 | 28 | 68 | 88% | 12% | 0.08 | | | V | 132 | 103 | 1,452 | 5 | 40 | 90 | 47% | 53% | 0.06 | | | VI | 33 | 21 | 160 | 12 | 8 | 14 | 50% | 50% | 0.09 | | | VII | 10 | 7 | 41 | 15 | 1 | 2 | 50% | 50% | 0.05 | | | VIII | 4 | 3 | 35 | 7 | 1 | 3 | 100% | 0% | 0.09 | | | IX | 11 | 6 | 36 | 18 | 2 | 4 | 100% | 0% | 0.11 | | | X | 4 | 4 | 48 | 5 | 1 | 2 | 100% | 0% | 0.04 | | | TOTAL | 349 | 275 | 4,476 | 5 | 121 | 305 | 71% | 29% | 0.07 | | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Metal Castings** TRI Releases for Foundries (SIC 332, 3365, 3366 and 3369) by Number of Facilities Reporting (pounds/year)* | Chamical Nama | # Reporting
Chemical | Fugitive | Point | Water | Underground | Land | Total | Avg Releases | |--|-------------------------|--------------------|--------------------|----------------|-------------|---------------------|----------------------|------------------| | Chemical Name | | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | Copper[M] | 249 | 78,577 | 100,548 | 4,554 | 0 | 349,835 | 533,514 | 2,143 | | Nickel[C, M] | 182 | 23,309 | 31,804 | 1,471 | 0 | 122,406 | 178,990 | 983 | | Chromium[M] | 182
179 | 47,389
163,447 | 33,191
84,164 | 1,653
3,258 | 0 | 162,923 | 245,156 | 1,347
28,729 | | Manganese[M]
Phenol | 89 | 219,560 | 421,803 | 3,238
4,490 | 0 | 4,891,621
53,891 | 5,142,490
699,744 | 51,996 | | Lead[C, M] | 76 | 9,671 | 24,366 | 230 | 0 | 352,489 | 386,756 | 5,089 | | Diisocyanates | 65 | 12,035 | 13,152 | 260 | 0 | 9,022 | 34,469 | 530 | | Manganese Compounds[M] | 50 | 37,530 | 63,037 | 3,020 | ő | 2,496,212 | 2,599,799 | 330 | | Chromium Compounds[C, M] | 45 | 41,903 | 70,489 | 1,529 | ő | 779,154 | 893,075 | 19,846 | | Copper Compounds[M] | 36 | 14,953 | 9,020 | 517 | Ö | 65,500 | 89,990 | 2,500 | | Zinc (Fume or Dust)[M] | 35 | 71,228 | 144,470 | 2,104 | 0 | 1,696,554 | 1,914,356 | 54,696 | | Nickel Compounds[C, M] | 32 | 12,241 | 7,188 | 512 | 0 | 724 | 20,665 | 646 | | Methanol | 32 | 1,952,231 | 451,245 | 7 | 0 | 0 | 2,403,483 | 75,109 | | Zinc Compounds[M] | 31 | 40,379 | 121,541 | 2,956 | 0 | 12,733,217 | 12,898,093 | 416,068 | | Aluminum (Fume or Dust)[M] | 31 | 40,491 | 186,471 | 259 | 0 | 792,270 | 1,019,491 | 32,887 | | Triethylamine | 30 | 235,144 | 1,143,297 | 5 | 0 | 5 | 1,378,451 | 45,948 | | Phosphoric Acid | 26 | 157,071 | 578 | 10 | 0 | 86,093 | 243,752 | 9,375 | | Xylene (Mixed Isomers) | 24 | 568,145 | 284,447 | 4 | 0 | 0 | 852,596 | 35,525 | | Cobalt[C, M] | 24 | 1,450 | 1,832 | 501 | 0 | 5 | 3,788 | 158 | | Naphthalene | 22 | 201,461 | 104,137 | 263 | 0 | 9,481 | 315,342 | 14,334 | | Molybdenum Trioxide | 22 | 2,260 | 1,755 | 275 | 0 | 2,547 | 6,837 | 311 | | 1,2,4-trimethylbenzene | 18 | 188,854 | 54,393 | 1 | 0 | 32,850 | 276,098 | 15,339 | | Lead Compounds[C, M] | 16 | 5,638 | 13,160 | 579 | 0 | 221,774 | 241,151 | 15,072 | | Formaldehyde[C] | 16 | 75,414 | 78,441 | 245 | 0 | 11,436 | 165,536 | 10,346 | | Toluene | 13 | 334,212 | 179,171 | 20 | 0 | 14 | 513,417 | 39,494 | | Barium[M] | 13 | 34,486 | 3,691 | 135 | 0 | 141,150 | 179,462 | 13,805 | | Aluminum Oxide (Fibrous Forms)[M]
Certain Glycol Ethers | 11 | 82,060
119,511 | 18,828
85,824 | 250 | 0 | 592,750 | 693,888
205,335 | 63,081
20,534 | | Sulfuric Acid | 10
10 | 25,739 | 510 | 0
5 | 0 | $0 \\ 0$ | 26,254 | 2,625 | | Nitric Acid | 10 | 2,685 | 7,640 | 0 | 0 | 0 | 10,325 | 1,033 | | Ethylene Glycol | 9 | 48,835 | 14,045 | 3 | 0 | 68,000 | 130,883 | 14,543 | | Hydrochloric Acid | , | 40,033 | 14,043 | 3 | Ü | 00,000 | 130,003 | 14,545 | | (1995 and after "Acid Aerosols" Only) | 9 | 6 | 1,604 | 0 | 0 | 0 | 1,610 | 179 | | N-methyl-2-pyrrolidone | 8 | 86,624 | 3,520 | 5 | 0 | 482 | 90,631 | 11,329 | | Ammonia | 8 | 92,708 | 325,575 | 3,002 | 0 | 0 | 421,285 | 52,661 | | 1,1,1-Trichloroethane[O] | 7 | 182,997 | 61,382 | 0 | 0 | 0 | 244,379 | 34,911 | | Barium Compounds[M] | 6 | 23,455 | 5 | 201 | 0 | 43,465 | 67,126 | 11,188 | | Cumene Hydroperoxide | 6 | 2,000 | 1,300 | 0 | 0 | 3,400 | 6,700 | 1,117 | | Hydrogen Fluoride | 6 | 1,250 | 1,130 | 0 | 0 | 0 | 2,380 | 397 | | Benzene[C] | 5 | 3,150 | 239,000 | 7 | 0 | 36 | 242,193 | 48,439 | | Chlorine | 5 | 8 | 5 | 615 | 0 | 0 | 628 | 126 | | Cobalt Compounds[C, M] | 4 | 15 | 505 | 0 | 0 | 0 | 520 | 130 | | N-butyl Alcohol | 4 | 33,272 | 250 | 0 | 0 | 0 | 33,522 | 8,381 | | 4,4'-isopropylidenediphenol | 4 | 750 | 0 | 0 | 0 | 0 | 750 | 188 | | Antimony[M] | 4 | 260 | 260 | 0 | 0 | 0 | 520 | 130 | | Dichloromethane[C] | 3 | 110,912 | 7 000 | 0 | 0 | 0 | 110,912 | 36,971 | | Methyl Ethyl Ketone
Trichloroethylene[C] | 3 | 39,851 | 7,820 | 0 | 0 | 0 | 47,671 | 15,890 | | | 3 | $30,426 \\ 33,421$ | $46,996 \\ 75,457$ | 0 | 0 | 0 | 77,422
108,878 | 25,807
36,293 | | Styrene[C] Tetrachloroethylene[C] | 3 | 34,450 | 16,000 | 0 | 0 | 0 | 50,450 | 16,817 | | Cadmium[C, M] | 3 | 34,430
5 | 10,000 | 0 | 0 | 0 | 30,430
11 | 10,017 | | Nitrate Compounds | 2 | 1,700 | 0 | 23,000 | 0 | 0 | 24,700 | 12,350 | | Cumene | $\tilde{2}$ | 340 | 150 | 25,000 | 0 | 0 | 490 | 245 | | Ethylbenzene | $\tilde{2}$ | 4,610 | 18,439 | ŏ | ő | ő | 23,049 | 11,525 | | Methyl Isobutyl Ketone | $\tilde{2}$ | 41,284 | 6,367 | ŏ | ŏ | ŏ | 47,651 | 23,826 | | Arsenic[C, M] | $\tilde{2}$ | 250 | 250 | Õ | 0 | ő | 500 | 250 | | Phosphorus (Yellow or White) | 2 | 10 | 255 | 750 | Õ | Õ | 1,015 | 508 | | Antimony Compounds[M] | 1 | 5 | 5 | 0 | 0 | 0 | 10 | 10 | | Beryllium Compounds[C, M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Urethane[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Hexachloroethane | 1 | 5 | 250 | 0 | 0 | 0 | 255 | 255 | | Diethanolamine | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Propylene | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cresol (Mixed Isomers) | 1 | 0 | 44,000 | 20 | 0 | 0 | 44,020 | 44,020 | | Polychlorinated Biphenyls[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 |
0 | | 1,1-dichloro-1-fluoroethane[O] | 1 | 49,416 | 0 | 0 | 0 | 0 | 49,416 | 49,416 | | Selenium[M] | 1 | 0 | 5 | 0 | 0 | 0 | 5 | 5 | | | # # A.A. * | T 004 000 | 4 004 774 | FO 710 | | 05 510 000 | 00.001.005 | | | | 554** | 5,621,089 | 4,604,774 | 56,716 | 0 | 25,719,306 | 36,001,885 | 55,048 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. 1995 TRI Transfers for Foundries (SIC 332, 3365, 3366 and 3369) by Number of Facilities Reporting (pounds/year)* | | • | | | 1 0 1 | | Energy | | | |--|-------------|--------------|-------------------------|------------------------|-----------------|------------|------------------------|------------------| | | # Reporting | POTW | Disposal | Recycling | Treatment | Recovery | Total | Avg Transfer | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facility | | Copper[M] | 249 | 3,386 | 926,053 | 12,948,705 | 49,688 | 1 | 13.927.833 | 55,935 | | Nickel[C, M] | 182 | 5,811 | 752,487 | 2,925,158 | 23,193 | 1 | 3,706,650 | 20,366 | | Chromium[M] | 182 | 3,568 | 947,383 | 2,042,419 | 14,667 | 5 | 3,008,047 | 16,528 | | Manganese[M] | 179 | 2,598 | 6,528,832 | 2,834,670 | 59,838 | 0 | 9,425,938 | 52,659 | | Phenol | 89 | 2,397 | 216,754 | 5,272 | 10,282 | 2,671 | 239,976 | 2,696 | | Lead[C, M] | 76 | 1,566 | 78,229 | 828,352 | 22,767 | 1 | 930,915 | 12,249 | | Diisocyanates | 65 | 5 | 110,292 | 55 | 40,449 | 2,510 | 153,561 | 2,362 | | Manganese Compounds[M] | 50 | 4,553 | 5,800,216 | 6,143,043 | 152,468 | 0 | 12,100,280 | 242,006 | | Chromium Compounds[C, M] | 45 | 17,857 | 4,274,721 | 5,249,563 | 1,475 | 0 | 9,543,616 | 212,080 | | Copper Compounds[M] | 36
35 | 1,375
861 | 101,566
592,866 | 1,288,917
1,420,309 | 31,743 | 0 | 1,423,601
2,099,952 | 39,544
59,999 | | Zinc (Fume or Dust)[M]
Nickel Compounds[C, M] | 33 | 2,093 | 101,546 | 1,463,377 | 85,916
8,969 | 0 | 1,575,985 | 49,250 | | Methanol | 32 | 2,093 | 19,260 | 1,403,377 | 608 | 2,616 | 22,486 | 703 | | Zinc Compounds[M] | 31 | 7,308 | 3,479,603 | 4,339,541 | 581.458 | 2,010 | 8,407,910 | 271.223 | | Aluminum (Fume or Dust)[M] | 31 | 7,419 | 1,347,594 | 1,205,369 | 1,500 | ŏ | 2,561,882 | 82,641 | | Triethylamine | 30 | 5 | 250 | 423,423 | 228,606 | ő | 652,284 | 21,743 | | Phosphoric Acid | 26 | 255 | 228,515 | 49,474 | 8,576 | 0 | 286,820 | 11,032 | | Xylene (Mixed Isomers) | 24 | 0 | 3,391 | 12,170 | 250 | 163,869 | 179,680 | 7,487 | | Cobalt[C, M] | 24 | 1,574 | 21,956 | 618,986 | 7,719 | 0 | 650,235 | 27,093 | | Naphthalene | 22 | 4 | 21,270 | 6,920 | 1,490 | 8,621 | 38,305 | 1,741 | | Molybdenum Trioxide | 22 | 0 | 13,042 | 4,965 | 1,086 | 0 | 19,093 | 868 | | 1,2,4-trimethylbenzene | 18 | 1 | 21,671 | 6,463 | 260 | 7,922 | 36,317 | 2,018 | | Lead Compounds[C, M] | 16 | 86 | 351,495 | 120,552 | 29,284 | 0 | 501,417 | 31,339 | | Formaldehyde[C] | 16 | 3,845 | 44,078 | 430 | 3,530 | 7,006 | 51,883 | 3,243 | | Toluene | 13
13 | 2
294 | 1,300
121,356 | 0
70,525 | 0 | 7,906
0 | 9,208
199,255 | 708
15,327 | | Barium[M] Aluminum Oxide (Fibrous | 13 | 0 | 651,926 | 17,405 | 6,830
0 | 0 | 669,331 | 60,848 | | Certain Glycol Ethers | 10 | 0 | 6,550 | 13,000 | 255 | 0 | 19,805 | 1,981 | | Sulfuric Acid | 10 | 600 | 15,162 | 0 | 12,850 | 0 | 28,612 | 2,861 | | Nitric Acid | 10 | 250 | 0 | 22,772 | 35,331 | ő | 58,353 | 5,835 | | Ethylene Glycol | 9 | 38,810 | 53,800 | 17,368 | 0 | ŏ | 109,978 | 12,220 | | Hydrochloric Acid (1995 and after | | , | , | , | | | , | , | | Aerosols" Only) | 9 | 5 | 0 | 0 | 76,000 | 0 | 76,005 | 8,445 | | N-methyl-2-pyrrolidone | 8 | 2,435 | 26,470 | 13,000 | 4,902 | 1,933 | 48,740 | 6,093 | | Ammonia | 8 | 13,195 | 0 | 40,250 | 0 | 0 | 53,445 | 6,681 | | 1,1,1-Trichloroethane[O] | 7 | 0 | 0 | 600 | 250 | 250 | 1,100 | 157 | | Barium Compounds[M] | 6 | 0 | 170,228 | 245,735 | 250 | 0 | 416,213 | 69,369 | | Cumene Hydroperoxide | 6 | 0 | 4,900 | 0 | 250 | 0 | 5,150 | 858 | | Hydrogen Fluoride | 6 | 250 | 0 | 47,746 | 79,000 | 0 | 126,996 | 21,166 | | Benzene[C] | 5 | 2 | 250 | 0 | 0 | 0 | 252 | 50 | | Chlorine | 5 | 0 | 0 | 0 | 0 | 0 | 400 594 | 100 121 | | Cobalt Compounds[C, M] | 4 | 0 | 5,869 | 394,655 | 0 | 0 | 400,524 | 100,131 | | N-butyl Alcohol
4,4'-isopropylidenediphenol | 4 | 0 | 78,170 | 0 | 0 | 0 | 0
78,170 | 19,543 | | Antimony[M] | 4 | 255 | 78,170 | 758 | 250 | 0 | 1,263 | 316 | | Dichloromethane[C] | 3 | 0 | 28 | 0 | 0 | 0 | 28 | 9 | | Methyl Ethyl Ketone | 3 | 0 | 0 | 6,458 | 250 | 10,822 | 17,530 | 5,843 | | Trichloroethylene[C] | 3 | 0 | ŏ | 1,350 | 0 | 2,000 | 3,350 | 1,117 | | Styrene[C] | 3 | ő | Ö | 0 | ŏ | 355 | 355 | 118 | | Tetrachloroethylene[C] | 3 | 0 | 0 | 250 | 0 | 0 | 250 | 83 | | Cadmium[C, M] | 3 | 0 | 0 | 0 | 10 | 0 | 10 | 3 | | Nitrate Compounds | 2 | 3,700 | 0 | 0 | 0 | 0 | 3,700 | 1,850 | | Cumene | 2 | 0 | 400 | 0 | 250 | 0 | 650 | 325 | | Ethylbenzene | 2 | 0 | 0 | 0 | 0 | 750 | 750 | 375 | | Methyl Isobutyl Ketone | 2 | 0 | 0 | 0 | 53 | 0 | 53 | 27 | | Arsenic[C, M] | 2 | 0 | 10.522 | 250 | 0 | 0 | 250 | 125 | | Phosphorus (Yellow or White) | Z
1 | 5
0 | 19,532 | 15,043 | 0 | 0 | 34,580
0 | 17,290 | | Antimony Compounds[M] Beryllium Compounds[C, M] | 1
1 | 0 | 400 | 0 | 0 | 0 | - | 400 | | Urethane[C] | 1
1 | 0 | $\frac{400}{3,000}$ | U
O | 0 | 0 | 400
3,000 | 400
3,000 | | Hexachloroethane | 1
1 | 0 | ა, სს ს
ი | 0
0 | 0 | 0 | ა, სსს
ი | ა,000
ი | | Diethanolamine | 1 | 1,300 | 0 | 0
N | 2,400 | 0 | 3,700 | 3,700 | | Propylene | 1 | 1,500
N | 0 | 0 | 2,400 | 0 | 3,700
N | 3,700
N | | Cresol (Mixed Isomers) | 1 | 6 | 0 | Ő | 0 | 0 | 6 | 6 | | Polychlorinated Biphenyls[C] | ī | ŏ | ŏ | ő | ŏ | ő | ŏ | Ö | | 1,1-dichloro-1-fluoroethane[O] | Ī | Ö | Ö | ő | ŏ | Ö | ő | Ö | | Selenium[M] | 111 | 0 | 5 | 0 | 0 | 0 | 5 | 5 | | | 554** | 127,678 | 27,142,416 | 44,845,298 | 1,584,953 | 212,233 | 73,915,683 | 113,021 | | | | | | | | | | | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. 1995 TRI Releases for Die Casting Facilities (SIC 3363 and 3364) by Number of Facilities Reporting (pounds/year)* | | # Reporting | Fugitive | Point | Water | Underground | Land | Total | Avg. | |---------------------------------------|-------------|----------|---------|------------|-------------|----------|----------|--------------| | Chemical Name | Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Releases | | | | | | | | | | Per Facility | | Copper[M] | 79 | 7,319 | 17,283 | 1,006 | 0 | 250 | 25,858 | 327 | | Nickel[C, M] | 24 | 835 | 3,028 | 0 | 0 | 0 | 3,863 | 161 | | Aluminum (Fume or Dust)[M] | 21 | 17,663 | 257,448 | 22 | 0 | 0 | 275,133 | 13,102 | | Zinc (Fume or Dust)[M] | 10 | 6,747 | 19,842 | 0 | 0 | 0 | 26,589 | 2,659 | | Lead[C, M] | 9 | 34 | 59 | 0 | 0 | 0 | 93 | 10 | | Manganese[M] | 9 | 552 | 824 | 0 | 0 | 0 | 1,376 | 153 | | Zinc Compounds[M] | 7 | 992 | 6,610 | 321 | 0 | 2,959 | 10,882 | 1,555 | | Chromium[M] | 6 | 39 | 1,069 | 5 | 0 | 0 | 1,113 | 186 | | Copper Compounds[M] | 3 | 84 | 1,853 | 0 | 0 | 0 | 1,937 | 646 | | Manganese Compounds[M] | 3 | 0 | 0 | 250 | 0 | 0 | 250 | 83 | | Trichloroethylene[C] | 3 | 12,689 | 101,545 | 0 | 0 | 0 | 114,234 | 38,078 | | Nitric Acid | 3 | 250 | 1,000 | 0 | 0 | 0 | 1,250 | 417 | | Chlorine | 3 | 255 | 1,705 | 0 | 0 | 0 | 1,960 | 653 | | Certain Glycol Ethers | 2 | 4,800 | 5,600 | 0 | 0 | 0 | 10,400 | 5,200 | | Ethylene Glycol | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Hydrochloric Acid | | | | | | | | | | (1995 and after "Acid Aerosols" Only) | 2 | 500 | 0 | 0 | 0 | 0 | 500 | 250 | | Sulfuric Acid | 2 | 250 | 750 | 0 | 0 | 0 | 1,000 | 500 | | Lead Compounds[C, M] | 1 | 0 | 111 | 0 | 0 | 0 | 111 | 111 | | Nickel Compounds[C, M] | 1 | 12 | 240 | 0 | 0 | 0 | 252 | 252 | | Hexachloroethane | 1 | 1,146 | 10,316 | 0 | 0 | 0 | 11,462 | 11,462 | | Styrene[C] | 1 | 1,450 | 0 | 0 | 0 | 0 | 1,450 | 1,450 | | Propylene | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Triethylamine | 1 | 250 | 5 | 0 | 0 | 0 | 255 | 255 | | Tetrachloroethylene[C] | 1 | 5,800 | 23,200 | • | 0 | 0 | 29,000 | 29,000 | | Beryllium[C, M] | 1 | 0 | 0 | 0 | 0 | 5 | 5 | 5 | | | 100** | 61,667 | 452,488 | 1.604 | | 3,214 | 518,973 | 5,189 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*}Refer to Section III for a discussion of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. ## 1995 TRI Transfers for Die Casting Facilities (SIC 3363 and 3364) by Number of Facilities Reporting (pounds/year)* | | · · | | | 9 1 | <u> </u> | | | | |---------------------------------------|-------------|-----------|-----------|------------|-----------|-----------|------------|--------------| | | | | | | | Energy | | | | | # Reporting | POTW | Disposal | Recycling | Treatment | Recovery | Total | Avg Transfer | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facility | | Copper[M] | 79 | 363 | 34,284 | 4,683,629 | 851 | | 4,719,127 | 59,736 | | Nickel[C, M] | 24 | 45 | 2,623 | 166,911 | 35 | | 169,614 | 7,067 | | Aluminum
(Fume or Dust)[M] | 21 | 265 | 233,319 | 4,852,664 | 5 | | 5,086,253 | 242,203 | | Zinc (Fume or Dust)[M] | 10 | 11 | 20,810 | 258,685 | 5 | | 279,511 | 27,951 | | Lead[C, M] | 9 | 20 | 515 | 10,443 | 10 | | 10,988 | 1,221 | | Manganese[M] | 9 | 10 | 776 | 5,997 | | | 6,783 | 754 | | Zinc Compounds[M] | 7 | 303 | 5,259 | 488,477 | 6,955 | | 500,994 | 71,571 | | Chromium[M] | 6 | 15 | 760 | 750 | 15 | | 1,540 | 257 | | Copper Compounds[M] | 3 | 1 | 502 | 64,928 | | | 65,431 | 21,810 | | Manganese Compounds[M] | 3 | 5 | 16,400 | | 4,752 | | 21,157 | 7,052 | | Trichloroethylene[C] | 3 | 0 | 1,836 | 66,330 | 800 | | 68,966 | 22,989 | | Nitric Acid | 3 | 98 | • | | 24,324 | | 24,422 | 8,141 | | Chlorine | 3 | 0 | • | | | | 0 | (| | Certain Glycol Ethers | 2 | 0 | • | 50,000 | | | 50,000 | 25,000 | | Ethylene Glycol | 2 | 4 | 70 | | | | 74 | 37 | | Hydrochloric Acid | | | | | | | | | | (1995 and after "Acid Aerosols" Only) | 2 | 0 | • | | | | 0 | (| | Sulfuric Acid | 2 | 0 | • | | | | 0 | (| | Lead Compounds[C, M] | 1 | 0 | 360 | 1,500,000 | | | 1,500,360 | 1,500,360 | | Nickel Compounds[C, M] | 1 | 0 | 54 | 7,767 | | | 7,821 | 7,821 | | Hexachloroethane | 1 | 0 | • | | | | 0 | (| | Styrene[C] | 1 | 0 | • | | | | 0 | (| | Propylene | 1 | 0 | • | | | | 0 | (| | Triethylamine | 1 | 0 | | | | | 0 | (| | Tetrachloroethylene[C] | 1 | | | 2,009 | • | | 2,009 | 2,009 | | Beryllium[C, M] | 1 | 0 | | 750 | • | | 750 | 750 | | | 100** | 1,140 | 317,568 | 12,159,340 | 37,752 | 0 | 12,515,800 | 125,158 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. | Ten Largest Volume TRI Releasing Metal Casting Facilities Reporting Only Foundry SIC Codes (332, 3365, 3366, 3369)* | | | | | | | |---|---|------------------------------|--|--|--|--| | Rank | Facility ¹ | Total TRI Releases in Pounds | | | | | | 1 | GM Powertrain Defiance - Defiance, OH | 14,730,020 | | | | | | 2 | GMC Powertrain - Saginaw, MI | 2,709,764 | | | | | | 3 | American Steel Foundries - Granite City, IL | 1,245,343 | | | | | | 4 | Griffin Wheel Co Keokuk, IA | 1,065,104 | | | | | | 5 | Griffin Wheel Co Groveport, OH | 1,042,040 | | | | | | 6 | Griffin Wheel Co Bessemer, AL | 742,135 | | | | | | 7 | U.S. Pipe & Foundry Co Birmingham, AL | 738,200 | | | | | | 8 | American Steel Foundries - East Chicago, IN | 625,191 | | | | | | 9 | Griffin Wheel Co Kansas City, KS | 607,266 | | | | | | 10 | CMI - Cast Parts, Inc Cadillac, MI | 604,100 | | | | | Source: US Toxics Release Inventory Database, 1995. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. | Te | Ten Largest Volume TRI Releasing Metal Casting Facilities Reporting Only Die
Casting SIC Codes (3363, 3364)* | | | | | | | |------|---|------------------------------|--|--|--|--|--| | Rank | Facility ¹ | Total TRI Releases in Pounds | | | | | | | 1 | Water Gremlin Co White Bear Lake, MN | 97,111 | | | | | | | 2 | BTR Precision Die Casting - Russelville, KY | 93,903 | | | | | | | 3 | QX Inc Hamel, MN | 67,772 | | | | | | | 4 | AAP St. Marys Corp Saint Marys, OH | 55,582 | | | | | | | 5 | Impact Industries Inc Sandwich, IL | 45,175 | | | | | | | 6 | Tool-Die Eng. Co Solon, OH | 29,005 | | | | | | | 7 | Chrysler Corp Kokomo, IN | 20,652 | | | | | | | 8 | Metalloy Corp Freemont, IN | 13,350 | | | | | | | 9 | Tool Products. Inc New Hope, MN | 12,194 | | | | | | | 10 | Travis Pattern & Foundry, Inc Spokane, WA | 11,614 | | | | | | Source: US Toxics Release Inventory Database, 1995. *Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ¹ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. | Ter | Ten Largest Volume TRI Releasing Facilities Reporting Foundry and Other SIC Codes (332, 3365, 3366, 3369)* | | | | | | | |------|--|---------------------------|---------------------------------|--|--|--|--| | Rank | Facility ¹ | SIC Codes Reported in TRI | Total TRI Releases in
Pounds | | | | | | 1 | GM Powertrain Defiance - Defiance, OH | 3321 | 14,730,020 | | | | | | 2 | GMC Powertrain - Saginaw, MI | 3321, 3365 | 2,709,764 | | | | | | 3 | Heatcraft Inc Grenada, MS | 3585, 3351, 3366 | 1,369,306 | | | | | | 4 | American Steel Foundries - Granite City, IL | 3325 | 1,245,343 | | | | | | 5 | Griffin Wheel Co Keokuk, IA | 3325 | 1,065,104 | | | | | | 6 | Griffin Wheel Co Groveport, OH | 3325 | 1,042,040 | | | | | | 7 | Geneva Steel - Vineyard, UT | 3312, 3317, 3325 | 918,478 | | | | | | 8 | Griffin Wheel Co Bessemer, AL | 3325 | 742,135 | | | | | | 9 | U.S. Pipe & Foundry Co Birmingham, AL | 3321 | 738,200 | | | | | | 10 | American Steel Foundries - East Chicago, IN | 3325 | 625,191 | | | | | Source: US Toxics Release Inventory Database, 1995. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. | Ten l | Ten Largest Volume TRI Releasing Facilities Reporting Die Casting and Other SIC Codes (3363, 3364)* | | | | | | | | | | |-------|---|---------------------------|------------------------------------|--|--|--|--|--|--|--| | Rank | Facility ¹ | SIC Codes Reported in TRI | Total TRI
Releases in
Pounds | | | | | | | | | 1 | Water Gremlin Co White Bear Lake, MN | 3364, 3949 | 97,111 | | | | | | | | | 2 | BTR Precision Die Casting - Russelville, KY | 3363 | 93,903 | | | | | | | | | 3 | Honeywell Inc. Home & Building - Golden Valley, MN | 3822, 3363, 3900 | 87,937 | | | | | | | | | 4 | QX Inc Hamel, MN | 3363 | 67,772 | | | | | | | | | 5 | AAP St. Marys Corp Saint Marys, OH | 3363 | 55,582 | | | | | | | | | 6 | Impact Industries Inc Sandwich, IL | 3363 | 45,175 | | | | | | | | | 7 | Tool-Die Eng. Co Solon, OH | 3363 | 29,005 | | | | | | | | | 8 | TAC Manufacturing - Jackson, MI | 3086, 3363, 3714 | 25,684 | | | | | | | | | 9 | Superior Ind. Intl., Inc Johnson City, TN | 3714, 3363, 3398 | 25,250 | | | | | | | | | 10 | General Electric Co Hendersonville, NC | 3646, 3363 | 20,780 | | | | | | | | Source: US Toxics Release Inventory Database, 1995. *Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ¹ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. | Source Reduction and Recycling Activity for Foundries (SIC 332, 3365, 3366, and 3369) | |---| | as Reported within TRI* | | A | В | C | | | | | | | J | |------|---|---|-----|----------------------|-----------|---------------|----------------------|-----------|--| | | Quantity of | | | On-Site | | | | | | | | Production-
Related | 0/ D-11 | D | E | F | G | Н | I | % Released | | Year | Waste (10 ⁶ lbs.) ^a | % Released
and
Transferred ^b | | % Energy
Recovery | % Treated | %
Recycled | % Energy
Recovery | % Treated | and <u>Disposed</u> ^c <u>Off-site</u> | | 1994 | 232 | 43% | 58% | 0% | 1% | 18% | 0% | 0% | 32% | | 1995 | 272 | 40% | 58% | 0% | 2% | 16% | 0% | 1% | 32% | | 1996 | 264 | | 54% | 0% | 2% | 20% | 0% | 1% | 24% | | 1997 | 261 | | 53% | 0% | 2% | 21% | 0% | 1% | 24% | Source: 1995 Toxics Release Inventory Database. ## Source Reduction and Recycling Activity for Die Casting Facilities (SIC 3363 and 3364) as Reported within TRI* | A | В | C | | | | | | | J | |------|--|---------------|----------------------|-----------|---------------|----------------------|------------|---|-----| | | Quantity of Production- | | | On-Site | | | % Released | | | | | Related | % Released | D | E | F | G | Н | I | and | | Year | Year Waste and Transferred Transferred | %
Recycled | % Energy
Recovery | % Treated | %
Recycled | % Energy
Recovery | % Treated | <u>Disposed</u> ^c
<u>Off-site</u> | | | 1994 | 60 | 23% | 69% | 0% | 3% | 27% | 0% | 0% | 2% | | 1995 | 63 | 21% | 75% | 0% | 3% | 21% | 0% | 0% | 2% | | 1996 | 64 | | 75% | 0% | 3% | 21% | 0% | 0% | 1% | | 1997 | 64 | | 76% | 0% | 2% | 21% | 0% | 0% | 1% | ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. Percentage of production
related waste released to the environment and transferred off-site for disposal. ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. Percentage of production related waste released to the environment and transferred off-site for disposal. | | Five-Year Enforcement and Compliance Summary for the Metal Casting Industry* | | | | | | | | | | | | | | |--------|--|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------|--|--|--|--|--| | A | В | С | D | E | F | G | H | I | J | | | | | | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | | | | | | I | 15 | 8 | 44 | 20 | 2 | 3 | 67% | 33% | 0.07 | | | | | | | II | 26 | 16 | 128 | 12 | 10 | 19 | 68% | 32% | 0.15 | | | | | | | III | 74 | 61 | 458 | 10 | 19 | 29 | 83% | 17% | 0.06 | | | | | | | IV | 77 | 53 | 505 | 9 | 12 | 24 | 88% | 12% | 0.05 | | | | | | | V | 307 | 191 | 1,026 | 18 | 45 | 68 | 63% | 37% | 0.07 | | | | | | | VI | 44 | 25 | 103 | 26 | 6 | 14 | 43% | 57% | 0.14 | | | | | | | VII | 40 | 33 | 167 | 14 | 6 | 10 | 30% | 70% | 0.06 | | | | | | | VIII | 9 | 7 | 16 | 34 | 2 | 2 | 100% | 0% | 0.13 | | | | | | | IX | 54 | 15 | 46 | 70 | 4 | 5 | 100% | 0% | 0.11 | | | | | | | X | 23 | 15 | 42 | 33 | 7 | 17 | 94% | 6% | 0.40 | | | | | | | TOTAL | 669 | 424 | 2,535 | 16 | 113 | 191 | 71% | 29% | 0.08 | | | | | | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Nonferrous Metals** 1995 TRI Releases for Nonferrous Metals Facilities (SICS 333 and 334) by Number of Facilities Reporting (pounds/year)* | | by Nullibe. | | | | | 7 1 | m . 1 | 4 D 1 | |---|-------------------------|-----------|-----------------|------------|-------------|------------|------------------|-------------------------------| | Chemical Name | # Reporting
Chemical | Fugitive | Point | Water | Underground | Land | | Avg. Releases
Per Facility | | | | Air | Air | Discharges | Injection | Disposal | Releases | | | Copper[M] | 124 | 167,125 | 260,728 | 4,403 | 0 | 946,646 | 1,378,902 | 11,120 | | Chlorine | 72
52 | 169,360 | 58,326,712 | 3,865 | 0 | 5 | 58,499,942 | 812,499 | | Nickel[C, M] | 52 | 1,981 | 6,236 | 1,558 | 0 | 31,976 | 41,751 | 803 | | Copper Compounds[M] | 51 | 811,158 | 419,775 | 5,906 | 92,497 | 38,636,759 | 39,966,095 | 783,649 | | Manganese[M] | 47 | 11,969 | 8,983 | 7,641 | 0 | 49,401 | 77,994 | 1,659 | | Zinc Compounds[M] | 46 | 318,405 | 732,115 | 16,347 | 963 | 44,567,486 | 45,635,316 | 992,072 | | Lead Compounds[C, M] | 45 | 226,135 | 450,896 | 8,154 | 912 | 10,575,038 | 11,261,135 | 250,247 | | Aluminum (Fume or Dust)[M] | 44 | 18,879 | 268,106 | 1,722 | 250 | 1,041,968 | 1,330,925 | 30,248 | | Lead[C, M] | 43 | 287,346 | 172,345 | 939 | 0 | 1,730,105 | 2,190,735 | 50,947 | | Chromium[M] | 41 | 1,003 | 2,819 | 870 | 0 | 4,105 | 8,797 | 215 | | Hydrochloric Acid (1995 and after "Acid Aerosols" Only) | 41 | 183,993 | 7,888,871 | 0 | 0 | 0 | 8,072,864 | 196,899 | | Sulfuric Acid | 35 | 71,900 | 1,087,252 | 171 | 0 | 5 | 1,159,328 | 33,124 | | Nitric Acid | 31 | 64,941 | 47,962 | 0 | 5 | 0 | 112,908 | 3,642 | | Hydrogen Fluoride | 27 | 2,578,811 | 2,121,089 | 0 | 0 | 0 | 4,699,900 | 174,070 | | Nickel Compounds[C, M] | 25 | 5,949 | 18,121 | 3,366 | 10,690 | 1,795,198 | 1,833,324 | 73,333 | | Zinc (Fume or Dust)[M] | 25 | 95,834 | 196,081 | 9,810 | 0 | 4,259,544 | 4,561,269 | 182,451 | | Ammonia | 24 | 2,552,896 | 3,759,481 | 390,337 | 750 | 53,500 | 6,756,964 | 281,540 | | Chromium Compounds[C, M] | 23 | 1,280 | 4,120 | 719 | 0 | 260,520 | 266,639 | 11,593 | | Antimony Compounds[M] | 21 | 12,623 | 10,836 | 2,534 | 8,430 | 1,063,654 | 1,098,077 | 52,289 | | Arsenic Compounds[C, M] | 19 | 68,319 | 35,448 | 2,071 | 54,800 | 1,303,367 | 1,464,005 | 77,053 | | Manganese Compounds[M] | 16 | 1,135 | 3,282 | 2,001 | 0 | 2,017,021 | 2,023,439 | 126,465 | | Silver[M] | 16 | 563 | 1,541 | 11 | 0 | 0 | 2,115 | 132 | | Antimony[M] | 14 | 955 | 4,597 | 16 | 0 | 7,640 | 13,208 | 943 | | Polycyclic Aromatic Compounds[C] | 13 | 20,913 | 545,736 | 72 | 0 | 800 | 567,521 | 43,655 | | Silver Compounds[M] | 13 | 1,915 | 2,791 | 307 | 380 | 26,542 | 31,935 | 2,457 | | Carbonyl Sulfide | 13 | 75,993 | 5,130,558 | 0 | 0 | 0 | 5,206,551 | 400,504 | | Barium Compounds[M] | 12 | 2,023 | 1,119 | 882 | 0 | 0 | 4,024 | 335 | | Cadmium Compounds[C, M] | 12 | 4,240 | 19,997 | 498 | 109 | 48,099 | 72,943 | 6,079 | | Cobalt[C, M] | 12 | 292 | 521 | 284 | 0 | 0 | 1,097 | 91 | | Arsenic[C, M] | 11 | 1,149 | 3,518 | 5 | 0 | 24,507 | 29,179 | 2,653 | | Phosphoric Acid | 9 | 20,696 | 19,690 | 0 | 0 | 24,307 | 40,386 | 4,487 | | - | 8 | 20,090 | 0 | 352 | 0 | 17,000 | 17,352 | 2,169 | | Nitrate Compounds Cadmium[C, M] | 8 | 2,392 | | 253 | 0 | 19,196 | 23,848 | | | | | | 2,007
516 | 1,814 | 0 | 19,190 | | 2,981
389 | | Cyanide Compounds | 6 | 1
559 | | 251 | 3,640 | | 2,331
152,948 | 25,491 | | Selenium Compounds[M] | 6
6 | 40 | 38,248
1,900 | 0 | | 110,250 | 1,940 | 323 | | Ethylene Glycol | | | | | 0 | 0 | | | | Molybdenum Trioxide | 6 | 116,920 | 5,460 | 46,863 | 0 | 0 | 169,243 | 28,207 | | Xylene (Mixed Isomers) | 6 | 22,345 | 57,030 | 0 | 0 | 0 | 79,375 | 13,229 | | Cobalt Compounds[C, M] | 5 | 253 | 1,013 | 1,275 | 0 | 250 | 2,791 | 558 | | Methanol | 5 | 217,938 | 34,362 | 13,260 | 0 | 0 | 265,560 | 53,112 | | Certain Glycol Ethers | 4 | 13,366 | 66,208 | 315 | 0 | 0 | 79,889 | 19,972 | | Thiourea[C] | 4 | 60 | 0 | 0 | 5,000 | 250 | 5,310 | 1,328 | | 1,1,1-Trichloroethane[O] | 4 | 88,262 | 0 | 0 | 0 | 0 | 88,262 | 22,066 | | Toluene | 4 | 34,251 | 58,137 | 0 | 0 | 0 | 92,388 | 23,097 | | Beryllium[C, M] | 4 | 1 | 831 | 17 | 0 | 21,244 | 22,093 | 5,523 | | Methyl Ethyl Ketone | 3 | 90,005 | 46,829 | 12 | 0 | 0 | 136,846 | 45,615 | | Trichloroethylene[C] | 3 | 115,473 | 269,000 | 10 | 0 | 0 | 384,483 | 128,161 | | Naphthalene | 3 | 6,900 | 10,454 | 0 | 0 | 0 | 17,354 | 5,785 | | 1,2,4-trimethylbenzene | 3 | 23,550 | 9,750 | 0 | 0 | 0 | 33,300 | 11,100 | | Methyl Isobutyl Ketone | 3 | 506,646 | 758,346 | 16,629 | 0 | 0 | 1,281,621 | 427,207 | | M-xylene | 3 | 13,050 | 6,233 | 0 | 0 | 0 | 19,283 | 6,428 | | Mercury Compounds[M] | 2 | 5 | 390 | 5 | 0 | 0 | 400 | 200 | | Formic Acid | 2 | 11 | 121 | 0 | 0 | 0 | 132 | 66 | | Hexachloroethane | 2 | 5 | 250 | 0 | 0 | 0 | 255 | 128 | | N-butyl Alcohol | 2 | 1,700 | 19,374 | 3 | 0 | 0 | 21,077 | 10,539 | | Chlorodifluoromethane[O] | 2 | 47,300 | 0 | 0 | 0 | 0 | 47,300 | 23,650 | | Styrene[C] | 2 | 830 | 5 | 0 | 0 | 0 | 835 | 418 | | Styrence | 2 | 630 | 3 | Ü | · · | Ü | 000 | | | Phenol | 2 | 3,015 | 5 | 0 | 0 | 0 | 3,020 | | | | | | | | | | | 1,510
395 | 1995 TRI Releases for Nonferrous Metals Facilities (SICS 333 and 334) by Number of Facilities Reporting (pounds/year)* | | # Reporting | Fugitive | Point | Water | Underground | Land | Total | Avg. Releases | |-----------------------------------|-------------|-----------|------------|------------|-------------|-------------|-------------|---------------| | Chemical Name | Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | Aluminum Oxide (Fibrous Forms)[M] | 2 | 0 | 138 | 0 | 0 | 0 | 138 | 69 | | Titanium Tetrachloride | 2 | 3,250 | 250 | 0 | 0 | 0 | 3,500 | 1,750 | | Phosphorus (Yellow or White) | 2 | 0 | 0 | 250 | 0 | 0 | 250 | 125 | | Formaldehyde[C] | 1 | 7,000 | 140 | 0 | 0 | 0 | 7,140 | 7,140 | | Dichloromethane[C] | 1 | 4,265 | 2,768 | 0 | 0 | 0 | 7,033 | 7,033 | | Dichlorodifluoromethane[O] | 1 | 22,000 | 0 | 0 | 0 | 0 | 22,000 | 22,000 | | Dibutyl Phthalate | 1 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | | Phenanthrene | 1 | 0 | 24,296 | 1 | 0 | 0 | 24,297 | 24,297 | | Cumene | 1 | 840 | 970 | 0 | 0 | 0 | 1,810 | 1,810 | | Acetophenone | 1 | 500 | 15,000 | 13 | 0 | 0 | 15,513 | 15,513 | | Ethylbenzene | 1 | 590 | 520 | 0 | 0 | 0 | 1,110 | 1,110 | | Anthracene | 1 | 0 | 3,612 | 0 | 0 | 0 | 3,612 | 3,612 | | Triethylamine | 1 | 0 | 41,000 | 29 | 0 | 0 | 41,029 | 41,029 | | Tetrachloroethylene[C] | 1 | 891 | 183,000 | 0 | 0 | 0 | 183,891 | 183,891 | | Sodium Dimethyldithiocarbamate | 1 | 250 | 250 | 0 | 0 | 0 | 500 | 500 | | Calcium Cyanamide | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Decabromodiphenyl Oxide | 1 | 0 | 250 | 0 | 0 | 0 | 250 | 250 | | Cresol (Mixed Isomers) | 1 | 250 | 0 | 250 | 0 | 750 | 1,250 | 1,250 | | Asbestos (Friable)[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Thallium[M] | 1 | 5 | 250 | 0 | 0 | 755 | 1,010 | 1,010 | | Barium[M] | 1 | 84 | 24 | 0 | 0 | 0 | 108 | 108 | | Vanadium (Fume or Dust)[M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Sodium Nitrite | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Selenium[M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 282** | 9,125,094 | 83,211,316 | 546,091 | 178,426 | 108,613,581 | 201,674,508 | 715,158 | [[]C] Known or suspect carcinogens [[]M] Metals and
metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. 1995 TRI Transfers for Nonferrous Metals Facilities (SICs 333 and 334) by Number of Facilities Reporting (pounds/year) | | by Number | or raci | nnes Repo | rung (pour | ilus/ycai/ | | | | |--|-------------|-----------|-----------------------|------------|------------|-----------|------------|-----------------| | | "D | D (| D: 1 | D 1' | TD | Energy | TF 4 1 | A TE C | | Chamical Name | # Reporting | Potw | Disposal
Transfers | Recycling | Treatment | Recovery | Total | Avg Transfer | | Chemical Name | Chemical | Transfers | | Transfers | Transfers | Transfers | Transfers | Per Facility | | Copper[M] | 124 | 4,449 | 1,063,810 | 17,930,376 | 142,772 | 1,445 | 19,142,852 | 154,378 | | Chlorine | 72
52 | 19 | 46 | 17,623 | | • | 17,688 | 246 | | Nickel[C, M] | 52 | 541 | 237,646 | 887,140 | 22,664 | • | 1,147,991 | 22,077 | | Copper Compounds[M] | 51 | 2,654 | 3,546,621 | 25,112,251 | 109,601 | • | 28,771,127 | 564,140 | | Manganese[M] | 47 | 258 | 170,868 | 413,064 | 1,519 | ė | 585,709 | 12,462 | | Zinc Compounds[M] | 46 | 26,827 | 27,129,255 | 8,359,752 | 1,822,798 | ė | 37,338,632 | 811,709 | | Lead Compounds[C, M] | 45 | 2,499 | 9,897,630 | 16,612,431 | 3,791,330 | | 30,303,890 | 673,420 | | Aluminum (Fume or Dust)[M] | 44 | 1,255 | 3,034,888 | 2,914,423 | 760 | | 5,951,326 | 135,257 | | Lead[C, M] | 43 | 1,593 | 515,174 | 2,970,376 | 90,493 | 250 | 3,577,891 | 83,207 | | Chromium[M] | 41 | 34 | 64,984 | 314,078 | 47,226 | • | 426,322 | 10,398 | | Hydrochloric Acid (1995 and after "Acid
Aerosols" Only) | 41 | 184 | 21,385 | 37,996 | 30,453 | | 90,018 | 2,196 | | Sulfuric Acid | 35 | 5 | 3,000,500 | 319,044 | 35,250 | | 3,354,799 | 95,851 | | Nitric Acid | 31 | 255 | 280 | 63,036 | 153,833 | • | 217,404 | 7,013 | | Hydrogen Fluoride | 27 | 0 | 200 | 05,050 | 84,442 | • | 84,442 | 3,127 | | Nickel Compounds[C, M] | 25 | 306 | 954,973 | 2,388,518 | 64,221 | • | 3,408,018 | 136,321 | | | 25
25 | | | | | • | 2,979,484 | | | Zinc (Fume or Dust)[M] | 24 | 250 | 134,258
153,161 | 2,472,155 | 372,821 | • | | 119,179 | | Ammonia | | 52,200 | | | 440 | • | 205,801 | 8,575 | | Chromium Compounds[C, M] | 23 | 54 | 917,451 | 520,450 | 9,325 | • | 1,447,280 | 62,925 | | Antimony Compounds[M] | 21 | 1,291 | 1,704,673 | 1,677,611 | 254,782 | • | 3,638,357 | 173,255 | | Arsenic Compounds[C, M] | 19 | 117 | 403,626 | 352,573 | 1,169,665 | ė | 1,925,981 | 101,367 | | Manganese Compounds[M] | 16 | 7 | 3,790,791 | 670,953 | 751 | • | 4,462,502 | 278,906 | | Silver[M] | 16 | 84 | 5,705 | 286,155 | • | | 291,944 | 18,247 | | Antimony[M] | 14 | 687 | 31,730 | 4,064,663 | - | | 4,097,085 | 292,649 | | Polycyclic Aromatic Compounds[C] | 13 | 0 | 945,420 | • | 22 | | 945,442 | 72,726 | | Silver Compounds[M] | 13 | 48 | 2,289 | 212,919 | 14,217 | ė | 229,473 | 17,652 | | Carbonyl Sulfide | 13 | 0 | | | | | 0 | 0 | | Barium Compounds[M] | 12 | 10 | 223,455 | 214,595 | 224,535 | | 662,595 | 55,216 | | Cadmium Compounds[C, M] | 12 | 560 | 1,424,643 | 692,581 | 70,410 | | 2,188,194 | 182,350 | | Cobalt[C, M] | 12 | 10 | 28,594 | 96,856 | 0 | • | 125,460 | 10,455 | | Arsenic[C, M] | 11 | 54 | 15,163 | 149,760 | 37,422 | • | 202,399 | 18,400 | | Phosphoric Acid | 9 | 112 | | | • | | 112 | 12 | | Nitrate Compounds | 8 | 1,582,229 | 0 | | | | 1,582,229 | 197,779 | | Cadmium[C, M] | 8 | 15 | 11,667 | 138,215 | 12,259 | | 162,156 | 20,270 | | Cyanide Compounds | 6 | 2 | 84,054 | | 3,791 | | 87,847 | 14,641 | | Selenium Compounds[M] | 6 | 1 | 52,297 | 38 | 6,478 | | 58,814 | 9,802 | | Ethylene Glycol | 6 | 15,000 | | 4,595 | 5,647 | 2,270 | 27,512 | 4,585 | | Molybdenum Trioxide | 6 | 0 | 68,896 | 174,275 | | , | 243,171 | 40,529 | | Xylene (Mixed Isomers) | 6 | 0 | · . | 152,904 | 1,703 | 161,440 | 316,047 | 52,675 | | Cobalt Compounds[C, M] | 5 | 250 | 17,739 | 36,798 | -,, | , | 54,787 | 10,957 | | Methanol | 5 | 2,270,000 | 848 | 20,770 | 26,860 | 31,315 | 2,329,023 | 465,805 | | Certain Glycol Ethers | 4 | 7,386 | | | 1,272 | 4,223 | 12,881 | 3,220 | | Thiourea[C] | 4 | 0 | • | | 1,272 | 1,223 | 0 | 0,220 | | 1,1,1-Trichloroethane[O] | 4 | 0 | • | • | 160 | • | 160 | 40 | | Toluene | 4 | 0 | • | 9,618 | 7,617 | 50,334 | 67,569 | 16,892 | | Beryllium[C, M] | 4 | 0 | 6,943 | 7,977 | 377 | 50,554 | 15,297 | 3,824 | | Methyl Ethyl Ketone | 3 | 10 | 0,743 | 51,234 | 6,800 | 234,070 | 292,114 | 5,824
97,371 | | | | | • | | | | | | | Trichloroethylene[C] | 3 3 | 82 | • | 256,000 | 1,246 | 17,491 | 274,819 | 91,606 | | Naphthalene | | 0 | • | • | 150 | 5,476 | 5,626 | 1,875 | | 1,2,4-trimethylbenzene | 3 | 0 | 4.770 | | 300 | 5,750 | 6,050 | 2,017 | | Methyl Isobutyl Ketone | 3 | 0 | 4,779 | | 690 | 15,000 | 20,469 | 6,823 | | M-xylene | 3 | 0 | | 22 | | 9,502 | 9,524 | 3,175 | | Mercury Compounds[M] | 2 | 0 | 187,000 | • | 1,340 | • | 188,340 | 94,170 | | Formic Acid | 2 | 0 | 0 | | • | | 0 | 0 | | Hexachloroethane | 2 | 0 | | | • | | 0 | 0 | | N-butyl Alcohol | 2 | 0 | | | 60 | 7,785 | 7,845 | 3,923 | | Chlorodifluoromethane[O] | 2 | 0 | • | | | | 0 | 0 | | Styrene[C] | 2 | 0 | 80 | | | • | 80 | 40 | | Phenol | 2 | 5 | 0 | | | | 5 | 3 | | Hydrazine[C] | 2 | 0 | | | | | 0 | 0 | 1995 TRI Transfers for Nonferrous Metals Facilities (SICs 333 and 334) by Number of Facilities Reporting (pounds/year) | | <u> </u> | | - | 8 (1 | | Energy | | | |-----------------------------------|-------------|-----------|------------|------------|-----------|-----------|-------------|--------------| | | # Reporting | Potw | Disposal | Recycling | Treatment | Recovery | Total | Avg Transfer | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facility | | Lithium Carbonate | 2 | 0 | • | | | | 0 | 0 | | Aluminum Oxide (Fibrous Forms)[M] | 2 | 0 | • | | | | 0 | 0 | | Titanium Tetrachloride | 2 | 0 | • | | | | 0 | 0 | | Phosphorus (Yellow or White) | 2 | 250 | · | 620 | | | 870 | 435 | | Formaldehyde[C] | 1 | 33,700 | • | | | | 33,700 | 33,700 | | Dichloromethane[C] | 1 | 763 | • | 159,388 | 19 | | 160,170 | 160,170 | | Dichlorodifluoromethane[O] | 1 | 0 | • | | | | 0 | 0 | | Dibutyl Phthalate | 1 | 0 | • | 643 | | 169 | 812 | 812 | | Phenanthrene | 1 | 0 | 26,743 | | 2 | | 26,745 | 26,745 | | Cumene | 1 | 0 | • | | 30 | 510 | 540 | 540 | | Acetophenone | 1 | 180 | 2,474 | | | | 2,654 | 2,654 | | Ethylbenzene | 1 | 0 | • | | 21 | 350 | 371 | 371 | | Anthracene | 1 | 0 | 11,542 | | 1 | | 11,543 | 11,543 | | Triethylamine | 1 | 0 | · | | | | 0 | 0 | | Tetrachloroethylene[C] | 1 | 0 | • | | 84,411 | | 84,411 | 84,411 | | Sodium Dimethyldithiocarbamate | 1 | 0 | • | | | | 0 | 0 | | Calcium Cyanamide | 1 | 0 | • | | | | 0 | 0 | | Decabromodiphenyl Oxide | 1 | 0 | 2,409 | | | | 2,409 | 2,409 | | Cresol (Mixed Isomers) | 1 | 0 | | | | | 0 | 0 | | Asbestos (Friable)[C] | 1 | 0 | 18,000 | | | | 18,000 | 18,000 | | Thallium[M] | 1 | 5 | | 3,852 | 190 | | 4,047 | 4,047 | | Barium[M] | 1 | 250 | 31,000 | | | | 31,250 | 31,250 | | Vanadium (Fume or Dust)[M] | 1 | 0 | | | | | 0 | 0 | | Sodium Nitrite | 1 | 0 | | | | | 0 | 0 | | Selenium[M] | 1 | 0 | • | • | | • | 0 | 0 | | | 282** | 4,006,491 | 59,945,490 | 90,747,558 | 8,713,176 | 547,380 | 163,960,105 | 581,419 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. | Ten | Ten Largest Volume TRI Releasing Nonferrous Metals Facilities Reporting Only SIC 333 and 334* | | | | | | | | | | |------|---|------------------------------|--|--|--|--|--|--|--|--| | Rank | Facility ¹ | Total TRI Releases in Pounds | | | | | | | | | | 1 | Magnesium Corp. Of America, Rowley, Utah | 64,339,080 | | | | | | | | | | 2 | Asarco Inc., East Helena, Montana | 39,517,514 | | | | | | | | | | 3 | Asarco Inc., Hayden, Arizona | 18,310,475 | | | | | | | | | | 4 | Phelps Dodge Hidalgo Inc., Playas, New Mexico | 10,346,210 | | | | | | | | | | 5 | Doe Run Co., Herculaneum, Missouri | 8,106,633 | | | | | | | | | | 6 | Chino Mines Co., Hurley, New Mexico | 7,094,737 | | | | | | | | | | 7 | Asarco Inc., Annapolis, Missouri | 6,525,797 | | | | | | | | | | 8 | Kennecott Utah Copper, Magna, Utah | 5,990,210 | | | | | | | | | | 9 | Climax Molybdenum Co., Fort Madison, Iowa | 3,354,639 | | | | | | | | | | 10 | U.S. Vanadium Corp., Hot Springs, Arkansas | 1,537,510 | | | | | | | | | Source: US EPA 1995 Toxics Release Inventory Database. | Ten | Ten Largest Volume TRI Releasing Facilities Reporting Only SIC 333 and 334 or SIC 333 and 334 and Other SIC Codes* | | | | | | | | | | |------|--|---------------------------|------------------------------------|--|--|--|--|--|--|--| | Rank | Facility ¹ | SIC Codes Reported in TRI | Total TRI
Releases in
Pounds | | | | | | | | | 1 | Magnesium Corp. Of America, Rowley, Utah | 3339 | 64,339,080 | | | | | | | | | 2 | Asarco Inc., East Helena, Montana | 3339 | 39,517,514 | | | | | | | | | 3 | Asarco Inc., Hayden, Arizona | 3331 | 18,310,475 | | | | | | | | | 4 | Cyprus Miami Mining Corp., Claypool, Arizona | 1021, 3331, 3351 | 10,857,552 | | | | | | | | | 5 | Phelps Dodge Hidalgo Inc., Playas, New Mexico |
3331 | 10,346,210 | | | | | | | | | 6 | Doe Run Co., Herculaneum, Missouri | 3339 | 8,106,633 | | | | | | | | | 7 | Chino Mines Co., Hurley, New Mexico | 3331 | 7,094,737 | | | | | | | | | 8 | Asarco Inc., Annapolis, Missouri | 3339 | 6,525,797 | | | | | | | | | 9 | Kennecott Utah Copper, Magna, Utah | 3331 | 5,990,210 | | | | | | | | | 10 | Climax Molybdenum Co., Fort Madison, Iowa | 2819, 3339 | 3,495,280 | | | | | | | | Source: US EPA Toxics Release Inventory Database, 1995. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ¹ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. # Source Reduction and Recycling Activity for Non-Ferrous Metals (SICs 333 and 334) as Reported within TRI* A B C On-Site Off-Site % | A | D | C | | | | | | | J | |------|-------------------------------|------------------------------|---------------|----------------------|-----------|---------------|----------------------|-----------|--------------| | | Quantity of | | | On-Site | | | Off-Site | | % | | | Production-
Related | % Released | D | E | F | G | Н | I | Released and | | Year | Waste $(10^6 \text{ lbs.})^a$ | and Transferred ^b | %
Recycled | % Energy
Recovery | % Treated | %
Recycled | % Energy
Recovery | % Treated | Disposed | | 1994 | 1,744 | 22% | 66% | 1% | 14% | 5% | 0% | 0% | 18% | | 1995 | 1,884 | 19% | 64% | 1% | 16% | 5% | 0% | 1% | 16% | | 1996 | 1,946 | | 66% | 1% | 16% | 4% | 0% | 1% | 13% | | 1997 | 1,975 | | 66% | 1% | 16% | 4% | 0% | 1% | 13% | ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. ^c Percentage of production related waste released to the environment and transferred off-site for disposal. | Fi | Five-Year Enforcement and Compliance Summary for the Nonferrous Metals Industry* | | | | | | | | | | |--------|--|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------|--| | A | В | С | D | E | F | G | H | I | J | | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | | I | 10 | 7 | 17 | 35 | 3 | 5 | 40% | 60% | 0.29 | | | II | 14 | 11 | 99 | 8 | 6 | 10 | 90% | 10% | 0.10 | | | III | 21 | 18 | 249 | 5 | 7 | 15 | 69% | 31% | 0.06 | | | IV | 30 | 24 | 377 | 5 | 10 | 23 | 87% | 13% | 0.06 | | | V | 61 | 47 | 346 | 11 | 13 | 23 | 83% | 17% | 0.07 | | | VI | 19 | 15 | 177 | 6 | 7 | 27 | 56% | 44% | 0.15 | | | VII | 11 | 10 | 118 | 6 | 5 | 11 | 82% | 18% | 0.09 | | | VIII | 7 | 6 | 42 | 10 | 4 | 10 | 70% | 30% | 0.24 | | | IX | 16 | 12 | 72 | 13 | 5 | 11 | 100% | 0% | 0.15 | | | X | 14 | 11 | 143 | 6 | 8 | 39 | 85% | 15% | 0.27 | | | TOTAL | 203 | 161 | 1,640 | 7 | 68 | 174 | 78% | 22% | 0.11 | | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Fabricated Metal Products** ## 1995 TRI Releases for Fabricated Metals Facilities (SIC 34) by Number of Facilities Reporting (pounds/year)* | | • | | ities Kepo | | | | | | |---|-------------------------|-----------|------------|------------|-------------|----------|------------|---------------| | Chemical Name | # Reporting
Chemical | Fugitive | Point | | Underground | Land | | Avg. Releases | | | | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | Nitric Acid | 451 | 193,971 | 226,243 | 1,515 | 92 | 5 | 421,826 | 935 | | Xylene (Mixed Isomers) | 435 | 3,886,930 | 8,218,870 | 15 | 0 | 13,178 | 12,118,993 | 27,860 | | Nickel[C, M] | 408 | 26,576 | 13,962 | 3,606 | 0 | 8,526 | 52,670 | 129 | | Copper[M] | 406 | 26,779 | 50,800 | 2,763 | 0 | 3,818 | 84,160 | 207 | | Hydrochloric Acid (1995 and after "Acid | 386 | 175,106 | 696,995 | 512 | 250 | 255 | 873,118 | 2,262 | | Aerosols" Only) | 260 | 27.204 | 12.200 | 2.07.4 | 0 | 26.560 | 00.126 | 244 | | Chromium[M] | 369 | 37,206 | 13,288 | 3,074 | 0 | 36,568 | 90,136 | 244 | | Certain Glycol Ethers | 366 | 5,036,567 | 14,694,162 | 2,625 | 0 | 5 | 19,733,359 | 53,916 | | Manganese[M] | 316 | 70,399 | 15,583 | 1,574 | 9 | 48,180 | 135,745 | 430 | | Methyl Ethyl Ketone | 297 | 2,355,296 | 5,993,426 | 505 | 0 | 16,326 | 8,365,553 | 28,167 | | Zinc Compounds[M] | 282 | 277,935 | 236,219 | 39,625 | 0 | 64,676 | 618,455 | 2,193 | | Sulfuric Acid | 280 | 326,477 | 76,481 | 1,500 | 0 | 10 | 404,468 | 1,445 | | Toluene | 251 | 1,632,125 | 4,045,078 | 5 | 0 | 620 | 5,677,828 | 22,621 | | N-butyl Alcohol | 245 | 3,061,391 | 8,220,818 | 0 | 0 | 0 | 11,282,209 | 46,050 | | Phosphoric Acid | 225 | 94,496 | 77,190 | 0 | 526 | 0 | 172,212 | 765 | | Chromium Compounds[C, M] | 218 | 12,239 | 20,451 | 2,036 | 49 | 5,133 | 39,908 | 183 | | Nickel Compounds[C, M] | 208 | 12,772 | 8,466 | 2,479 | 0 | 6,678 | 30,395 | 146 | | Trichloroethylene[C] | 205 | 2,714,967 | 3,945,968 | 275 | 0 | 2,705 | 6,663,915 | 32,507 | | Methyl Isobutyl Ketone | 145 | 603,414 | 1,262,764 | 5 | 0 | 0 | 1,866,183 | 12,870 | | Lead[C, M] | 141 | 6,841 | 8,393 | 1,281 | 0 | 751 | 17,266 | 122 | | Copper Compounds[M] | 126 | 7,680 | 16,491 | 3,661 | 0 | 433 | 28,265 | 224 | | Cyanide Compounds | 115 | 9,273 | 12,713 | 539 | 0 | 540 | 23,065 | 201 | | Ammonia | 91 | 199,549 | 612,182 | 19,450 | 0 | 33,167 | 864,348 | 9,498 | | 1,1,1-Trichloroethane[O] | 89 | 1,037,499 | 639,877 | 20 | 0 | 2,500 | 1,679,896 | 18,875 | | Ethylbenzene | 87 | 204,171 | 414,111 | 5 | 0 | 0 | 618,287 | 7,107 | | Zinc (Fume or Dust)[M] | 87 | 80,883 | 96,542 | 1,593 | 0 | 153,814 | 332,832 | 3,826 | | 1,2,4-trimethylbenzene | 83 | 380,756 | 654,961 | 5 | 0 | 0 | 1,035,722 | 12,479 | | Manganese Compounds[M] | 80 | 11,128 | 4,221 | 2,043 | 0 | 1,323 | 18,715 | 234 | | Hydrogen Fluoride | 79 | 22,492 | 37,301 | 0 | 0 | 0 | 59,793 | 757 | | Methanol | 75 | 159,065 | 341,513 | 0 | 0 | 0 | 500,578 | 6,674 | | Dichloromethane[C] | 69 | 894,051 | 1,261,305 | 10 | 0 | 5 | 2,155,371 | 31,237 | | Nitrate Compounds | 63 | 561 | 5,845 | 214,935 | 0 | 18,196 | 239,537 | 3,802 | | Tetrachloroethylene[C] | 59 | 948,304 | 811,482 | 6 | 0 | 0 | 1,759,792 | 29,827 | | Diisocyanates | 54 | 3,773 | 1,583 | 0 | 0 | 10 | 5,366 | 99 | | Chlorine | 51 | 14,239 | 201,196 | 2,260 | 0 | 250 | 217,945 | 4,273 | | Lead Compounds[C, M] | 43 | 3,343 | 8,092 | 1,228 | 0 | 5 | 12,668 | 295 | | Naphthalene | 41 | 41,689 | 157,078 | 10 | 0 | 0 | 198,777 | 4,848 | | N-hexane | 37 | 1,584,356 | 476,052 | 0 | 0 | 0 | 2,060,408 | 55,687 | | Styrene[C] | 31 | 177,344 | 115,686 | 0 | 0 | 250 | 293,280 | 9,461 | | 1,1-dichloro-1-fluoroethane[O] | 30 | 337,012 | 315,046 | 0 | 0 | 5 | 652,063 | 21,735 | | Cobalt[C, M] | 28 | 1,136 | 998 | 1,005 | 0 | 750 | 3,889 | 139 | | Ethylene Glycol | 25 | 19,049 | 80,942 | 0 | 0 | 0 | 99,991 | 4,000 | | Formaldehyde[C] | 21 | 6,755 | 40,198 | 204 | 0 | 0 | 47,157 | 2,246 | | Aluminum (Fume or Dust)[M] | 21 | 15,043 | 16,260 | 505 | 0 | 250 | 32,058 | 1,527 | | Barium Compounds[M] | 16 | 20,015 | 516 | 10 | 0 | 10 | 20,551 | 1,284 | | Sodium Nitrite | 16 | 2,011 | 18,103 | 37 | 0 | 2,136 | 22,287 | 1,393 | | Chlorodifluoromethane[O] | 12 | 360,633 | 3,570 | 0 | 0 | 0 | 364,203 | 30,350 | | Cadmium Compounds[C, M] | 11 | 275 | 265 | 0 | 0 | 0 | 540 | 49 | | Propylene | 11 | 25,436 | 18,275 | 0 | 0 | 0 | 43,711 | 3,974 | | Sec-butyl Alcohol | 10 | 77,897 | 78,170 | 0 | 0 | 0 | 156,067 | 15,607 | | Cadmium[C, M] | 10 | 10 | 0 | 0 | 0 | 250 | 260 | 26 | | Cobalt Compounds[C, M] | 9 | 40 | 183 | 59 | 0 | 10 | 292 | 32 | | Antimony Compounds[M] | 8 | 3,610 | 885 | 0 | 0 | 0 | 4,495 | 562 | | Isopropyl Alcohol (Manufacturing, | 8 | 30,957 | 69,160 | 0 | 0 | 0 | 100,117 | 12,515 | | Strong-acid Process Only) | Ü | 30,737 | 37,100 | ō | 3 | O | 100,117 | 12,515 | | Dimethyl Phthalate | 8 | 13,801 | 40,137 | 0 | 0 | 0 | 53,938 | 6,742 | | N-methyl-2-pyrrolidone | 8 | 16,535 | 31,417 | 0 | 0 | 5 | 47,957 | 5,995 | | Polychlorinated Alkanes | 6 | 15,179 | 51,417 | 6,146 | 0 | 0 | 21,330 | 3,555 | | M-xylene | 6 | 1,060 | 16,510 | 0,140 | 0 | 0 | 17,570 | 2,928 | | Phenol | 6 | 1,074 | 54 | 0 | 0 | 0 | 1,128 | 188 | | Cyclohexane | 6 | 679,524 | 55,647 | 0 | 0 | 0 | 735,171 | 122,529 | | Cyclonexane | U | 017,344 | 33,047 | U | U | U | 133,171 | 122,329 | ## 1995 TRI Releases for Fabricated Metals Facilities (SIC 34) by Number of Facilities Reporting (pounds/year)* | | • | | nues Kepo | | | | | | |-----------------------------------|-------------------------|-----------------|--------------|---------------------|--------------------------|------------------
-------------------|-------------------------------| | Chemical Name | # Reporting
Chemical | Fugitive
Air | Point
Air | Water
Discharges | Underground
Injection | Land
Disposal | Total
Releases | Avg. Releases
Per Facility | | Silver Compounds[M] | 5 | 256 | 326 | Discharges
9 | 0 | 0 | 591 | 118 | | Freon 113[O] | 5 | 27,751 | 36,603 | 0 | 0 | 0 | 64,354 | 12,871 | | Cumene | 5 | | 60,070 | 0 | 0 | | | | | | 5 | 4,364
2,876 | | 0 | 0 | 0 | 64,434
6,278 | 12,887
1,256 | | 2-ethoxyethanol | | 2,876
505 | 3,402 | 0 | 0 | 5 | | 1,236 | | Di(2-ethylhexyl) Phthalate[C] | 5
5 | | 2,900 | 0 | 0 | | 3,410 | | | Aluminum Oxide (Fibrous Forms)[M] | | 250 | 250 | | | 67,700 | 68,200 | 13,640 | | Silver[M] | 5 | 15 | 255 | 0 | 0 | 0 | 270 | 54 | | Molybdenum Trioxide | 3 | 250 | 5 | 0 | 0 | 2,500 | 2,755 | 918 | | Antimony[M] | 3 | 0 | 82 | 0 | 0 | 0 | 82 | 27 | | N,N-dimethylformamide[C] | 2 | 500 | 553 | 0 | 0 | 0 | 1,053 | 527 | | Benzene[C] | 2 | 2,395 | 0 | 0 | 0 | 0 | 2,395 | 1,198 | | 4,4'-isopropylidenediphenol | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Toluene-2,6-diisocyanate[C] | 2 | 250 | 0 | 0 | 0 | 0 | 250 | 125 | | Benzoyl Peroxide | 2 | 0 | 0 | 0 | 0 | 45 | 45 | 23 | | O-xylene | 2 | 253 | 758 | 0 | 0 | 0 | 1,011 | 506 | | 2-methoxyethanol | 2 | 500 | 2,907 | 0 | 0 | 0 | 3,407 | 1,704 | | Sodium Dimethyldithiocarbamate | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Asbestos (Friable)[C] | 2 | 5 | 0 | 0 | 0 | 4,294 | 4,299 | 2,150 | | Beryllium Compounds[C, M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Formic Acid | 1 | 5 | 0 | 0 | 0 | 0 | 5 | 5 | | Chloroform[C] | 1 | 5 | 0 | 0 | 0 | 0 | 5 | 5 | | Hexachloroethane | 1 | 0 | 250 | 0 | 0 | 0 | 250 | 250 | | Trichlorofluoromethane[O] | 1 | 6,501 | 700 | 0 | 0 | 0 | 7,201 | 7,201 | | Dichlorodifluoromethane[O] | 1 | 0 | 0 | 17,000 | 0 | 0 | 17,000 | 17,000 | | Methyl Methacrylate | 1 | 1,300 | 0 | 0 | 0 | 0 | 1,300 | 1,300 | | Phthalic Anhydride | 1 | 5 | 0 | 0 | 0 | 0 | 5 | 5 | | Vinyl Acetate[C] | 1 | 23 | 26,267 | 0 | 0 | 0 | 26,290 | 26,290 | | Cyclohexanol | 1 | 1,320 | 801 | 0 | 0 | 0 | 2,121 | 2,121 | | Diethanolamine | 1 | 5 | 0 | 0 | 0 | 0 | 5 | 5 | | Catechol | 1 | 5 | 250 | 0 | 0 | 0 | 255 | 255 | | 1,2,4-trichlorobenzene | 1 | 0 | 3,545 | 0 | 0 | 0 | 3,545 | 3,545 | | Triethylamine | 1 | 0 | 190 | 0 | 0 | 0 | 190 | 190 | | Nitrilotriacetic Acid[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Ethyl Acrylate[C] | 1 | 0 | 4,653 | 0 | 0 | 0 | 4,653 | 4,653 | | Butyl Acrylate | 1 | 148 | 39 | 0 | 0 | 0 | 187 | 187 | | Lithium Carbonate | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Toluene-2,4-Diisocyanate[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Decabromodiphenyl Oxide | 1 | 5 | 1,260 | 0 | 0 | 0 | 1,265 | 1,265 | | Polychlorinated Biphenyls[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Mercury[M] | 1 | 5 | 0 | 0 | 0 | 0 | 5 | 5 | | Arsenic[C, M] | 1 | 5 | 0 | 0 | 0 | 0 | 5 | 5 | | Barium[M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Vanadium (Fume or Dust)[M] | 1 | 42 | 110 | 0 | 0 | 0 | 152 | 152 | | Phosphorus (Yellow or White) | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Selenium[M] | 1 | 5 | 0 | 0 | 0 | 0 | 5 | 5 | | Ozone | 1 | 0 | 8,200 | 0 | 0 | 0 | 8,200 | 8,200 | | OLOIC | 1 | Ü | 0,200 | U | Ü | Ü | 3,200 | 3,200 | | | 2,676** | 28,059,902 | 54,646,194 | 334,135 | 926 | 495,887 | 83,537,044 | 31,217 | | [C] V | 2,070 | | | 334,133 | 720 | 193,667 | | 31,417 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. 1995 TRI Transfers for Fabricated Metals Facilities (SIC 34) by Number of Facilities Reporting (pounds/year)* | | • | | • | <u> </u> | • | Energy | | | |--|-------------|-------------|-----------|-------------|--------------|-----------------|-------------------|-----------------| | | # Reporting | Potw | Disposal | Recycling | Treatment | Recovery | Total | Avg Transfer | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facility | | Nitric Acid | 451 | 32,778 | 275,482 | 2,510,922 | 1,954,110 | 1141101010 | 4,787,092 | 10,614 | | Xylene (Mixed Isomers) | 435 | 5,705 | 10,101 | 2,760,891 | 403,473 | 3,260,166 | 6,440,336 | 14,805 | | Nickel[C, M] | 408 | 21,589 | 349,229 | 16,197,080 | 481,846 | 531 | 17,050,275 | 41,790 | | Copper[M] | 406 | 26,061 | 435,531 | 121,633,161 | 203,706 | 3,627 | 122,302,336 | 301,237 | | Hydrochloric Acid (1995 and after "Acid | 386 | 202,798 | 303,105 | 6,627,710 | 770,677 | 3,027 | 7,940,670 | 20,572 | | Aerosols" Only) | 300 | 202,790 | 303,103 | 0,027,710 | 770,077 | • | 7,710,070 | 20,572 | | Chromium[M] | 369 | 13,736 | 648,969 | 19,976,984 | 175,910 | 6,831 | 20,822,430 | 56,429 | | Certain Glycol Ethers | 366 | 1,355,817 | 102,893 | 839,448 | 355,686 | 2,686,344 | 5,340,188 | 14,591 | | Manganese[M] | 316 | 14,518 | 622,842 | 23,888,449 | 83,513 | 5 | 24,609,327 | 77,878 | | Methyl Ethyl Ketone | 297 | 639 | 15,546 | 3,305,853 | 292,793 | 4,406,641 | 8,024,302 | 27,018 | | Zinc Compounds[M] | 282 | 47,968 | 4,951,031 | 34,993,795 | 1,876,113 | 169,570 | 42,039,227 | 149,075 | | Sulfuric Acid | 280 | 433,094 | 181,094 | 1,030,413 | 2,140,335 | 5,598 | 3,790,534 | 13,538 | | Toluene | 251 | 744 | 26,212 | 988,103 | 306,805 | 1,869,916 | 3,191,780 | 12,716 | | N-butyl Alcohol | 245 | 37,011 | 1,177 | 137,306 | 38,676 | 566,946 | 781,116 | 3,188 | | Phosphoric Acid | 225 | 162,797 | 626,158 | 8,082,493 | 333,294 | | 9,204,742 | 40,910 | | Chromium Compounds[C, M] | 218 | 22,083 | 1,071,542 | 4,365,994 | 629,705 | 6,567 | 6,095,891 | 27,963 | | Nickel Compounds[C, M] | 208 | 27,944 | 448,841 | 5,658,782 | 451,065 | 688 | 6,587,320 | 31,670 | | Trichloroethylene[C] | 205 | 6,306 | 4,030 | 1,808,701 | 256,300 | 260,131 | 2,335,468 | 11,393 | | Methyl Isobutyl Ketone | 145 | 1,785 | 27,177 | 847,087 | 71,510 | 580,942 | 1,528,501 | 10,541 | | Lead[C, M] | 141 | 3,466 | 146,626 | 5,569,956 | 48,294 | 551 | 5,768,893 | 40,914 | | Copper Compounds[M] | 126 | 17,932 | 614,447 | 33,657,388 | 405,592 | 8,241 | 34,703,600 | 275,425 | | Cyanide Compounds | 115 | 12,127 | 10,576 | 21,621 | 154,845 | | 199,669 | 1,736 | | Ammonia | 91 | 234,366 | 1,655 | 74,531 | 27,731 | | 338,283 | 3,717 | | 1,1,1-Trichloroethane[O] | 89 | 133 | 2,500 | 508,083 | 23,204 | 48,689 | 582,609 | 6,546 | | Ethylbenzene | 87 | 870 | 8 | 150,447 | 12,060 | 186,616 | 350,001 | 4,023 | | Zinc (Fume or Dust)[M] | 87 | 8,839 | 768,697 | 4,592,285 | 149,326 | 13,443 | 5,532,590 | 63,593 | | 1,2,4-trimethylbenzene | 83 | 5 | 444 | 29,213 | 12,579 | 162,578 | 204,819 | 2,468 | | Manganese Compounds[M] | 80 | 2,117 | 638,453 | 2,698,534 | 5,278 | 270 | 3,344,652 | 41,808 | | Hydrogen Fluoride | 79 | 568 | 7,300 | 86,807 | 106,386 | | 201,061 | 2,545 | | Methanol | 75 | 18,601 | 0 | 31,456 | 21,855 | 262,312 | 334,224 | 4,456 | | Dichloromethane[C] | 69 | 30,312 | 375 | 231,727 | 103,583 | 40,440 | 406,437 | 5,890 | | Nitrate Compounds | 63 | 2,595,236 | 114,841 | | 38,491 | | 2,748,568 | 43,628 | | Tetrachloroethylene[C] | 59 | 271 | 4,667 | 504,431 | 99,374 | 69,123 | 677,866 | 11,489 | | Diisocyanates | 54 | 5 | 8,642 | 74,425 | 11,075 | 3,700 | 97,847 | 1,812 | | Chlorine | 51 | 13,118 | 3,092 | 1,042,709 | 1,390 | | 1,060,309 | 20,790 | | Lead Compounds[C, M] | 43 | 1,664 | 64,880 | 1,867,802 | 88,248 | 497 | 2,023,091 | 47,049 | | Naphthalene | 41 | 3,321 | 94 | 45,808 | 10,787 | 68,735 | 128,745 | 3,140 | | N-hexane | 37 | 0 | | 21,352 | 1,771 | 16,698 | 45,409 | 1,227 | | Styrene[C] | 31 | 500 | 9,900 | | 2,697 | 11,412 | 24,509 | 791 | | 1,1-dichloro-1-fluoroethane[O] | 30 | 0 | 4,200 | 51,001 | 15,612 | 13,295 | 84,108 | 2,804 | | Cobalt[C, M] | 28 | 351 | 7,716 | 1,156,756 | 880 | 10 | 1,165,713 | 41,633 | | Ethylene Glycol | 25 | 75,173 | 51,819 | 3,176 | 28,307 | 17,284 | 175,759 | 7,030 | | Formaldehyde[C] | 21 | 159,661 | 5 | | 207 | 3,109 | 162,982 | 7,761 | | Aluminum (Fume or Dust)[M] | 21 | 1,260 | 280,114 | 607,236 | 12,813 | | 901,423 | 42,925 | | Barium Compounds[M] | 16 | 258 | 331,542 | 1,750 | 7,637 | 16,493 | 357,680 | 22,355 | | Sodium Nitrite | 16 | 702,018 | 4,814 | 230 | 74,910 | | 781,972 | 48,873 | | Chlorodifluoromethane[O] | 12 | 0 | 450 | 250 | 455 | | 1,155 | 96 | | Cadmium Compounds[C, M] | 11 | 1,049 | 87,422 | 36,040 | 11,218 | | 135,729 | 12,339 | | Propylene | 11 | 0 | · | · | 2.501 | 1 22 4 | 2.725 | 0 | | Sec-butyl Alcohol | 10 | 0 | 20.610 | 10.521 | 2,501 | 1,224 | 3,725 | 373 | | Cadmium[C, M] | 10 | 793 | 28,610 | 10,521 | | | 44,534 | 4,453 | | Cobalt Compounds[C, M] | 9 | 5 | 30,388 | 213,173 | 292 | 95 | 243,953 | 27,106 | | Antimony Compounds[M] | 8 | 250 | 29,907 | 1,200 | 38,728 | 2.000 | 70,085 | 8,761 | | Isopropyl Alcohol (Manufacturing,
Strong-acid Process Only) | 8 | 0 | • | • | 11,000 | 2,000 | 13,000 | 1,625 | | • | o | 0 | | | 210 | 26 124 | 26 152 | 2 207 | | Dimethyl Phthalate
N-methyl-2-pyrrolidone | 8
8 | 0
20,345 | 907 | 189,421 | 318
4,842 | 26,134
9,600 | 26,452
225,115 | 3,307
28,139 | | N-metnyi-2-pyrrondone Polychlorinated Alkanes | 8
6 | 20,345
5 | 3,300 | 42,585 | 4,042 | 93,657 | 139,547 | 28,139 | | M-xylene | 6 | 0 | 3,300 | 7,504 | • | 27,974 | 35,478 | 25,238
5,913 | | Phenol | 6 | 0 | 2,434 | 7,304 | • | 21,914 | | 3,913
406 | | i nenoi | 0 | U | 2,434 | • | • | | 2,434 | 400 | 1995 TRI Transfers for Fabricated Metals Facilities (SIC 34) by Number of Facilities Reporting (pounds/year)* | | by runner | 01 1 001110 | | ing (poun | 25, 3 202) | Energy | | | |-----------------------------------|-------------|-------------------|------------|-------------|------------|------------
--------------------------|--------------| | | # Reporting | Potw | Disposal | Recycling | Treatment | Recovery | Total | Avg Transfer | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facility | | Cyclohexane | 6 | 0 | | | 1,117 | 1,200 | 2,317 | 386 | | Silver Compounds[M] | 5 | 517 | | 112,473 | 4,209 | · . | 117,199 | 23,440 | | Freon 113[O] | 5 | 0 | | 6,214 | 1,549 | 4,139 | 11,902 | 2,380 | | Cumene | 5 | 0 | | 832 | 94 | 8,381 | 9,307 | 1,861 | | 2-ethoxyethanol | 5 | 10 | | | | 23,107 | 23,117 | 4,623 | | Di(2-ethylhexyl) Phthalate[C] | 5 | 5 | 4,292 | | 5,200 | 10,600 | 20,097 | 4,019 | | Aluminum Oxide (Fibrous Forms)[M] | 5 | 0 | 1,444,850 | 14,325 | -, | , | 1,459,175 | 291,835 | | Silver[M] | 5 | 15 | 1,755 | 268,142 | • | | 269,912 | 53,982 | | Molybdenum Trioxide | 3 | 0 | 1,005 | 5,550 | • | | 6,555 | 2,185 | | Antimony[M] | 3 | 0 | 5,200 | 88,120 | 85 | | 93,405 | 31,135 | | N,N-dimethylformamide[C] | 2 | 10 | 3,200 | 00,120 | 03 | 11,565 | 11,575 | 5,788 | | Benzene[C] | 2 | 0 | • | • | • | 11,505 | 0 | 3,766 | | 4,4'-isopropylidenediphenol | 2 | 0 | 250 | • | • | | 250 | 125 | | Toluene-2,6-diisocyanate[C] | 2 | 0 | 230 | • | • | • | 0 | 123 | | Benzoyl Peroxide | 2 | 0 | 250 | • | • | | 250 | 125 | | O-xylene | 2 | 5 | 230 | • | • | • | 5 | 123 | | 2-methoxyethanol | 2 | 10 | • | • | • | 72,457 | 72,467 | 36,234 | | Sodium Dimethyldithiocarbamate | 2 | 8,205 | • | • | 5 | 12,431 | 8,210 | 4,105 | | • | 2 | 0,203 | 22 699 | • | 3 | • | | | | Asbestos (Friable)[C] | 1 | | 33,688 | 1.005 | • | • | 33,688 | 16,844 | | Beryllium Compounds[C, M] | = | 0 | | 1,005 | • | • | 1,005 | 1,005 | | Formic Acid | 1 | 5
5 | 5
5 | • | • | • | 10 | 10 | | Chloroform[C] | 1 | | | • | • | • | 10 | 10 | | Hexachloroethane | 1 | 0 | 250 | 16.010 | 2 202 | | 250 | 250 | | Trichlorofluoromethane[O] | 1 | 0 | 3,877 | 16,912 | 2,283 | | 23,072 | 23,072 | | Dichlorodifluoromethane[O] | 1 | 0 | • | • | • | 200 | 0 | 200 | | Methyl Methacrylate | 1 | 0 | 250 | • | • | 300 | 300 | 300 | | Phthalic Anhydride | 1 | | 250 | • | • | | 250 | 250 | | Vinyl Acetate[C] | 1 | 0 | • | • | • | 750 | 750 | 750 | | Cyclohexanol | 1 | 0 | • | | • | 1,500 | 1,500 | 1,500 | | Diethanolamine | 1 | 750 | · | 14,000 | • | • | 14,750 | 14,750 | | Catechol | 1 | 15,000 | · | Ē | • | | 15,000 | 15,000 | | 1,2,4-trichlorobenzene | 1 | 5 | • | • | • | 5,348 | 5,353 | 5,353 | | Triethylamine | 1 | 0 | • | • | • | • | 0 | 0 | | Nitrilotriacetic Acid[C] | 1 | 0 | • | • | • | • | 0 | 0 | | Ethyl Acrylate[C] | 1 | 0 | • | • | • | | 0 | 0 | | Butyl Acrylate | 1 | 0 | | • | • | 750 | 750 | 750 | | Lithium Carbonate | 1 | 0 | | - | • | | 0 | 0 | | Toluene-2,4-Diisocyanate[C] | 1 | 0 | | - | • | | 0 | 0 | | Decabromodiphenyl Oxide | 1 | 0 | 10,000 | - | • | | 10,000 | 10,000 | | Polychlorinated Biphenyls[C] | 1 | 0 | • | - | 0 | | 0 | 0 | | Mercury[M] | 1 | 5 | 5 | - | • | | 10 | 10 | | Barium[M] | 1 | 5 | 5 | - | • | | 10 | 10 | | Vanadium (Fume or Dust)[M] | 1 | 60 | 13,000 | 820 | | | 13,880 | 13,880 | | Phosphorus (Yellow or White) | 1 | 0 | | | | | 0 | C | | Selenium[M] | 1 | 5 | 5 | | | | 10 | 10 | | Ozone | 1 | 0 | | • | • | | 0 | 0 | | | 2676** | 6.342.614 | 14,880,482 | 309.710.983 | 12,374,345 | 15.093.131 | 358.466.263 | 133,956 | | [C] 17 | 20.0 | -, -, -, . | , | | ,,0 .0 | ,-,0,101 | J. J., . OO, 2 00 | -00,700 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. | Ten l | Largest Volume TRI Releasing Fabricated Metals Fac | cilities Reporting Only SIC 34* | |-------|---|---------------------------------| | Rank | Facility ¹ | Total TRI Releases in Pounds | | 1 | Reynolds Metals Co., Sheffield, Alabama | 2,886,960 | | 2 | Metal Container Corp., New Windsor, New York | 852,250 | | 3 | U.S. Can Co., Weirton, Wvoming | 824,344 | | 4 | Piper Impact Inc., New Albany, Misssissippi | 791,750 | | 5 | American National Can Co., Saint Louis, Missouri | 666,500 | | 6 | Metal Container Corp., Fort Atkinson, Wisconsin | 650,250 | | 7 | American Natl. Can Co., Winston-Salem, North Carolina | 647,499 | | 8 | Plastene Supply Co., Portageville, Missouri | 620,564 | | 9 | Ken-koat Inc., Huntington, Indiana | 600,526 | | 10 | American Safety Razor Inc., Verona, Virginia | 585,290 | Source: US EPA 1995 Toxics Release Inventory Database. | Tei | Ten Largest Volume TRI Releasing Facilities Reporting Only SIC 34 or SIC 34 and Other SIC Codes* | | | | | | | | | |------|--|---------------------------|------------------------------------|--|--|--|--|--|--| | Rank | Facility ¹ | SIC Codes Reported in TRI | Total TRI
Releases
in Pounds | | | | | | | | 1 | Reynolds Metals Co., Sheffield, Alabama | 3479 | 2,886,960 | | | | | | | | 2 | Metal Container Corp., New Windsor, New York | 3411 | 852,250 | | | | | | | | 3 | U.S. Can Co., Weirton, West Virginia | 3411 | 824,344 | | | | | | | | 4 | Piper Impact Inc., New Albany, Mississippi | 3482, 3489 | 791,750 | | | | | | | | 5 | GMC, Flint, Michigan | 3465, 3710, 3714 | 742,779 | | | | | | | | 6 | Ingalls Shipbuilding Inc., Pascagoula, Mississippi | 3441, 3443, 3731 | 723,560 | | | | | | | | 7 | American National Can Co., Saint Louis, Missouri | 3411 | 666,500 | | | | | | | | 8 | Metal Container Corp., Fort Atkinson, Wisconsin | 3411 | 650,250 | | | | | | | | 9 | American Natl. Can Co., Winston-salem, North
Carolina | 3411 | 647,499 | | | | | | | | 10 | Plastene Supply Co., Portageville, Missouri | 3471 | 620,564 | | | | | | | Source: US EPA Toxics Release Inventory Database, 1995. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ¹ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. | | Source Reduction and Recycling Activity for Fabricated Metals Facilities (SIC 34) as Reported within TRI* | | | | | | | | | | | |------|---|------------------------------|---------------|----------------------|-----------|---------------|----------------------|-----------|------------------------------|--|--| | A | B Ouantity of | С | | On-Site Off-Site | | | | | | | | | | Production-
Related | % Released | D | E | F | G | Н | I | %
Released | | | | Year | Waste (10 ⁶ lbs.) ^a | and Transferred ^b | %
Recycled | % Energy
Recovery | % Treated | %
Recycled | % Energy
Recovery | % Treated | and <u>Disposed</u> Off-site | | | | 1994 | 1,148 | 39% | 21% | 2% | 42% | 24% | 1% | 1% | 11% | | | | 1995 | 1,037 | 43% | 21% | 2% | 34% | 30% | 1% | 2% | 11% | | | | 1996 | 962 | | 17% | 2% | 37% | 32% | 1% | 2% | 9% | | | | 1997 | 985 | | 18% | 2% | 36% | 32% | 1% | 2% | 9% | | | ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. Percentage of production related waste released to the environment and transferred off-site for disposal. | Five-Y | ear Enfo | rcement a | and Compl | iance Sumi | mary for the | Fabricated | Metal P | roducts I | ndustry* | |--------|-------------------------|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------| | A | В | С | D | E | F | G | Н | I | J | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | Ι | 222 | 158 | 608 | 22 | 53 | 84 | 73% | 27% | 0.14 | | II | 185 | 144 | 716 | 16 | 43 | 97 | 86% | 14% | 0.14 | | III | 248 | 187 | 1,071 | 14 | 45 | 76 | 87% | 13% | 0.07 | | IV | 403 | 296 | 1,765 | 14 | 50 | 83 | 89% | 11% | 0.05 | | V | 1,082 | 646 | 2,358 | 28 | 99 | 148 | 57% | 43% | 0.06 | | VI | 242 | 140 | 435 | 33 | 30 | 50 | 70% | 30% | 0.11 | | VII | 163 | 113 | 498 | 20 | 25 | 36 | 81% | 19% | 0.07 | | VIII | 60 | 36 | 111 | 32 | 9 | 11 | 55% | 45% | 0.10 | | IX | 238 | 101 | 233 | 61 | 5 | 7 | 71% | 29% | 0.03 | | X | 63 | 37 | 119 | 32 | 6 | 8 | 63% | 37% | 0.07 | | TOTAL | 2,906 | 1,858 | 7,914 | 22 | 365 | 600 | 75% | 25% | 0.08 | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Electronics and Computers**
1995 TRI Releases for Electronics and Computers Manufacturing Facilities (SIC 367) by Number of Facilities Reporting (pounds/year)* | | by Number | | | | | | E | 1 P 1 | |---|-------------------------|-----------------|------------------|---------------------|--------------------------|------------------|-------------------|-------------------------------| | Chemical Name | # Reporting
Chemical | Fugitive
Air | Point
Air | Water
Discharges | Underground
Injection | Land
Disposal | Total
Releases | Avg. Releases
Per Facility | | Nitric Acid | 155 | 16,577 | 86,676 | 0 | 0 | 10 | 103,263 | 666 | | Ammonia | 148 | 77,545 | 641,703 | 15,660 | 0 | 750 | 735,658 | 4,971 | | Copper[M] | 118 | 1,810 | 3,998 | 548 | 0 | 11,165 | 17,521 | 148 | | Hydrochloric Acid (1995 and after "Acid | 105 | 8,759 | 141,819 | 0 | 0 | 255 | 150,833 | 1,437 | | Hydrogen Fluoride | 97 | 6.989 | 85,136 | 7,801 | 0 | 10 | 99,936 | 1.030 | | Phosphoric Acid | 93 | 4,813 | 27,326 | 7,801 | 5 | 5 | 32,149 | 346 | | • | 93 | 13,289 | 54,455 | 0 | 0 | 0 | | | | Sulfuric Acid | 93
84 | 3,571 | 54,455
10,947 | 2,035 | 0 | 2,441 | 67,744
18,994 | 728
226 | | Copper Compounds[M] | | , | , | | | | , | | | Certain Glycol Ethers | 41 | 49,989 | 259,575 | 12,373 | 0 | 12,000 | 333,937 | 8,145 | | Nitrate Compounds | 39 | 62 | 1,634 | 212,913 | 0 | 4,510 | 219,119 | 5,618 | | Methanol | 35 | 76,379 | 295,749 | 2,363 | 0 | 0 | 374,491 | 10,700 | | N-methyl-2-pyrrolidone | 35 | 4,340 | 142,062 | 1,500 | 0 | 13,250 | 161,152 | 4,604 | | Formaldehyde[C] | 31 | 6,990 | 36,018 | 250 | 0 | 0 | 43,258 | 1,395 | | Xylene (Mixed Isomers) | 28 | 13,150 | 189,741 | 0 | 0 | 0 | 202,891 | 7,246 | | Ethylene Glycol | 26 | 8,277 | 20,149 | 870 | 0 | 0 | 29,296 | 1,127 | | Sodium Dimethyldithiocarbamate | 25 | 422 | 255 | 0 | 0 | 0 | 677 | 27 | | Lead Compounds[C, M] | 23 | 1,289 | 3,159 | 530 | 0 | 0 | 4,978 | 216 | | Lead[C, M] | 21 | 515 | 1,294 | 53 | 0 | 2,100 | 3,962 | 189 | | Methyl Ethyl Ketone | 19 | 81,036 | 107,646 | 9 | 0 | 0 | 188,691 | 9,931 | | Toluene | 17 | 43,159 | 416,403 | 59 | 0 | 250 | 459,871 | 27,051 | | Chlorine | 15 | 2,047 | 2,825 | 0 | 0 | 0 | 4,872 | 325 | | Trichloroethylene[C] | 14 | 102,201 | 366,797 | 0 | 0 | 0 | 468,998 | 33,500 | | N,N-dimethylformamide[C] | 10 | 28,226 | 73,356 | 0 | 0 | 0 | 101,582 | 10,158 | | Nickel Compounds[C, M] | 9 | 261 | 459 | 69 | 0 | 0 | 789 | 88 | | Zinc Compounds[M] | 8 | 1,067 | 4,281 | 276 | 0 | 0 | 5,624 | 703 | | 1,1,1-Trichloroethane[O] | 7 | 21,755 | 69,787 | 0 | 0 | 0 | 91,542 | 13,077 | | Barium Compounds[M] | 5 | 5 | 5 | 86 | 0 | 0 | 96 | 19 | | 1,1-dichloro-1-fluoroethane[O] | 5 | 58,850 | 33,274 | 0 | 0 | 0 | 92,124 | 18,425 | | Chromium Compounds[C, M] | 4 | 10 | 5 | 182 | 0 | 0 | 197 | 49 | | Dichloromethane[C] | 4 | 5,455 | 22,558 | 0 | 0 | 0 | 28,013 | 7,003 | | 2-methoxyethanol | 4 | 4,905 | 38,030 | 0 | 0 | 0 | 42,935 | 10,734 | | Tetrachloroethylene[C] | 4 | 5,790 | 100,876 | 0 | 0 | 0 | 106,666 | 26,667 | | Antimony Compounds[M] | 3 | 23 | 32 | 3 | 0 | 0 | 58 | 19 | | 1,2-Dichlorobenzene | 3 | 3,200 | 39,842 | 0 | 0 | 0 | 43,042 | 14,347 | | Methyl Isobutyl Ketone | 3 | 561 | 39,763 | 0 | 0 | ő | 40,324 | 13,441 | | Phenol | 3 | 1,550 | 3,980 | 250 | 0 | ő | 5,780 | 1,927 | | Arsenic Compounds[C, M] | 2 | 0 | 0,500 | 3 | 0 | 0 | 3,760 | 1,727 | | Diisocyanates | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Ethylbenzene | 2 | 3,150 | 3,400 | 0 | 0 | 0 | 6,550 | 3,275 | | 1,2,4-trichlorobenzene | 2 | 0,130 | 9,305 | 0 | 0 | 0 | 9,305 | 4,653 | | Chromium[M] | 2 | 0 | 9,303 | 0 | 0 | 0 | 9,303 | 4,033 | | Cobalt Compounds[C, M] | 1 | 6 | 3 | 1 | 0 | 0 | 10 | 10 | | | 1 | | | 0 | 0 | 0 | | | | Formic Acid | 1
1 | 250 | 750 | | | 0 | 1,000 | 1,000 | | Isopropyl Alcohol (Manufacturing, | | 625 | 0 | 0 | 0 | | 625 | 625 | | N-butyl Alcohol | 1 | 13 | 25 | 0 | 0 | 0 | 38 | 38 | | Naphthalene | 1 | 0 | 400 | 0 | 0 | 0 | 400 | 400 | | N-hexane | 1 | 251 | 803 | 0 | 0 | 0 | 1,054 | 1,054 | | Catechol | 1 | 5 | 250 | 0 | 0 | 0 | 255 | 255 | | Manganese[M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Nickel[C, M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cobalt[C, M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Bromine | 1 | 250 | 250 | 0 | 0 | 5 | 505 | 505 | | Ozone | 1 | 0 | 45 | 0 | 0 | 0 | 45 | 45 | | | 407** | 659.417 | 3.336.846 | 257.834 | 5 | 46.751 | 4.300.853 | 10.567 | | [0] 1/ | | | D. (1.). (1.). | | | [0] | | (11 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. 1995 TRI Transfers for Electronics and Computers Manufacturing Facilities (SIC 367) by Number of Facilities Reporting (pounds/year)* | | by Maniber | or r well | ties riepo. | ting (pour | rasi y car j | E | | | |---|-------------------------|----------------|---------------|-------------------|-------------------|--------------------|------------------------|-------------------| | | # Reporting | Potw | Disposal | Recycling | Treatment | Energy
Recovery | Total | Avg Transfer | | Chemical Name | # Reporting
Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facility | | Nitric Acid | 155 | 18,808 | 12,408 | 120,884 | 369,329 | 249 | 531,686 | 3,430 | | Ammonia | 148 | 922,789 | 3,366 | 6,450,618 | 359,677 | 249 | 7,736,699 | 52,275 | | Copper[M] | 118 | 34,570 | 107,982 | 10,452,486 | 173,157 | 1 | 10,790,121 | 91,442 | | Hydrochloric Acid (1995 and after "Acid | 105 | 31,997 | 1,011 | 1,139,645 | 716,546 | 1,496 | | 18,022 | | Hydrogen Fluoride | 97 | 31,997 | 39,548 | 30,143 | 451,171 | 336 | 1,892,347
553,110 | 5,702 | | Phosphoric Acid | 93 | 50,574 | 48,183 | 244,006 | 54,046 | 249 | | | | Sulfuric Acid | 93 | 486,605 | 46,165 | 22,340 | 184,738 | 249 | 397,058
693,683 | 4,269
7,459 | | Copper Compounds[M] | 84 | 24,909 | 143,008 | 14,549,667 | 290,760 | 19 | 15,008,363 | 178,671 | | Certain Glycol Ethers | 41 | 518,096 | 3,144 | 162,174 | 265,871 | | 1,697,935 | | | Nitrate Compounds | 39 | 4,997,357 | 93,290 | 102,174 | 109,564 | 748,650 | 5,200,211 | 41,413
133,339 | | * | 35 | 185,734 | 900 | 76,920 | 80,957 | 1,311,953 | | 47,328 | | Methanol
N-methyl-2-pyrrolidone | 35
35 | 361,962 | 41,362 | 2,015,615 | 592,498 | 934,312 | 1,656,464
3,945,749 | 112,736 | | Formaldehyde[C] | 33 | | 120 | | | 934,312 | | | | | 28 | 161,952
541 | | 37,000
40,600 | 4,678 | 2,506,507 | 203,750 | 6,573
100,140 | | Xylene (Mixed Isomers)
Ethylene Glycol | 26
26 | 1,023,761 | 13,053
581 | 40,000 | 243,216 | | 2,803,917 | | | Sodium Dimethyldithiocarbamate | 26
25 | 19,981 | 100,935 | 196,347 | 96,655
263,811 | 319,452 | 1,440,449 | 55,402 | | | 23 | | | , | | 100 | 581,074 | 23,243 | | Lead Compounds[C, M] | 23 | 2,061
4,064 | 1,059,069 | 3,738,859 | 139,378
3,735 | 100 | 4,939,467 | 214,759 | | Lead[C, M] | 19 | | 28,738
250 | 981,129 | 32,182 | | 1,017,685 | 48,461 | | Methyl Ethyl Ketone
Toluene | 17 | 516 | | 1,955
506,303 | | 507,364 | 541,751
802,098 | 28,513 | | | 15 | 516 | 22,200 | | 26,184 | 246,895 | | 47,182 | | Chlorine Trichlereethylene[C] | | 1,065 | • | 1,614,373 | 1,028 | 40.800 | 1,616,466 | 107,764 | | Trichloroethylene[C] | 14
10 | 2,730 | • | 314,644 | 27,769 | 40,800 | 385,943 | 27,567 | | N,N-dimethylformamide[C] | 9 | 0
2,561 | 4,545 | 74,694 | 13,397
30,751 | 41,242
700 | 54,639 | 5,464
12,583 | | Nickel Compounds[C, M] Zinc Compounds[M] | 8 | | 4,343 | 397,857 | | 700 | 113,251 | | | 1,1,1-Trichloroethane[O] | 8
7 | 2,020 | 417,473 | | 95,561
13,451 | 20.400 | 912,913
92,099 | 114,114
13,157 | | Barium Compounds[M] | 5 | 255
505 | 145,401 | 57,993
522,726 | | 20,400 | | | | 1,1-dichloro-1-fluoroethane[O] | 5 | 0 | 143,401 | | 65 | 0.600 | 668,697
39,655 | 133,739
7,931 | | Chromium Compounds[C, M] | 4 | 0 | 7,973 | 30,055
159 | 250 | 9,600 | 8,382 | 2,096 | | Dichloromethane[C] | 4 | 772 | 50 | 165,888 | 269 | 30,860 | 197,839 | 49,460 | | 2-methoxyethanol | 4 | 1,800 | 30 | 103,000 | 550 | 2,700 | 5,050 | 1,263 | | Tetrachloroethylene[C] | 4 | 0,000 | 27 | 241,053 | 577,822 | 314,000 | 1,132,902 | 283,226 | | Antimony Compounds[M] | 3 | 0 | 24,447 | 26,707 | 311,622 | 314,000 | 51,154 | 17,051 | | 1,2-Dichlorobenzene | 3 | 0 | 24,447
71 | 20,707 | 6,241 | 380,900 | 387,212 | 129,071 | | Methyl Isobutyl Ketone | 3 | 0 | /1 | • | 0,241 | 26,484 | 26,484 | 8,828 | | Phenol | 3 | 2,380 | • | • | 2,710 | 228,820 | 233,910 | 77,970 | | Arsenic Compounds[C, M] | 2 | 2,380 | 2,782 | 18,881 | 2,710 | | 21,663 | 10,832 | | Diisocyanates | $\frac{2}{2}$ | 0 | 13,300 | 10,001 | 19,110 | • | 32,410 | 16,205 | | Ethylbenzene | $\frac{2}{2}$ | 0 | 13,300 | • | 700 | 227,750 | 228,455 | 114,228 | | 1,2,4-trichlorobenzene | $\frac{2}{2}$ | 1,445 | 3 | • | 32,840 | 5,348 | 39,633 | 19,817 | | Chromium[M] | $\frac{2}{2}$ | 408 | 15,940 | 3,641 | 410 | | 20,399 | 10,200 | | Cobalt Compounds[C, M] | 1 | 0 | 4,276 | 3,041 | 410 | • | 4,276 | 4,276 | | Formic Acid | 1 | 19,000 | 4,270 | • | • | • | 19,000 | 19,000 | | Isopropyl Alcohol (Manufacturing, | 1 | 19,000 | - | 1,506 | • | • | 1,506 | 1,506 | | N-butyl Alcohol | 1 | 0 | - | 1,500 | • | 4,999 | 4,999 | 4,999 | | Naphthalene | 1 | 0 | - | • | • | 4,779 | 4,999 | 4,999 | | A 7 1 | | 0 | • | • | • | 7 125 | | 7,435 | | N-hexane
Catechol | 1
1 | 15,000 | • | • | • | 7,435 | 7,435 | 15,000 | | Catecnoi
Manganese[M] | 1 | 15,000 | 266 | 4,075 | 160 | • | 15,000
4,501 | 4,501 | | Nickel[C, M] | 1 | 5 | 4,003 | 4,073 | 7 | • | 8,280 | 8,280 | | Cobalt[C, M] | 1 | 0 | 266 | 1,069
| / | • | 1,335 | 1,335 | | | 1 | | 250 | 1,009 | • | • | | | | Bromine
Ozone | 1 | 5
0 | 250 | • | • | • | 255 | 255 | | Ozone | 1 | U | | • | • | • | 0 | (| | | 407** | 8.928.140 | 2.360.225 | 44.246.277 | 5.281.244 | 7.919.889 | 68.769.360 | 168.966 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. | Ten La | Ten Largest Volume TRI Releasing Electronics Manufacturing Facilities Reporting Only SIC 367* | | | | | | | | |--------|---|------------------------------|--|--|--|--|--|--| | Rank | Facility ¹ | Total TRI Releases in Pounds | | | | | | | | 1 | Zenith Electronics Corp., Melrose Park, Illinois | 428,005 | | | | | | | | 2 | Toshiba Display Devices Inc., Horseheads, New York | 280,598 | | | | | | | | 3 | IBM Corp., Hopewell Junction, New York | 214,751 | | | | | | | | 4 | IBM Corp., Endicott, New York | 113,500 | | | | | | | | 5 | Texas Instruments Inc., Dallas, Texas | 76,185 | | | | | | | | 6 | Parker-Comerics Inc., Hudson, New Hampshire | 71,000 | | | | | | | | 7 | Micron Tech. Inc., Boise, Idaho | 67,955 | | | | | | | | 8 | NEC Electronics, Roseville, California | 60,850 | | | | | | | | 9 | VLSI Tech. Inc., San Antonio, Texas | 49,800 | | | | | | | | 10 | AT&T, Reading, Pennsylvania | 46,855 | | | | | | | Source: US EPA 1995 Toxics Release Inventory Database. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. | Ten Largest Volume TRI Releasing Facilities Reporting Only SIC 367 or SIC 367 and Other SIC Codes* | | | | | | | | |--|--|---------------------------------------|------------------------------------|--|--|--|--| | Rank | Facility ¹ | SIC Codes Reported in TRI | Total TRI
Releases in
Pounds | | | | | | 1 | Zenith Electronics Corp., Melrose Park, Illinois | 3674 | 428,005 | | | | | | 2 | Toshiba Display Devices Inc., Horseheads, New York | 3674 | 280,598 | | | | | | 3 | IBM Corp., Hopewell Junction, New York | 3674 | 214,751 | | | | | | 4 | Delco Electronics Corp., Kokomo, Indiana | 3089, 3469, 3471, 3674,
3679, 3694 | 161,105 | | | | | | 5 | IBM Corp., Endicott, New York | 3672, 3674, 3679 | 113,500 | | | | | | 6 | Texas Instruments Inc., Dallas, Texas | 3674 | 76,185 | | | | | | 7 | Parker-Comerics Inc., Hudson, New Hampshire | 3674 | 71,000 | | | | | | 8 | Micron Tech. Inc., Boise, Idaho | 3674 | 67,955 | | | | | | 9 | NEC Electronics, Roseville, California | 3674 | 60,850 | | | | | | 10 | VLSI Tech. Inc., San Antonio, Texas | 3674 | 49,800 | | | | | Source: US EPA Toxics Release Inventory Database, 1995. *Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. $^{^{1}}$ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. | Source Reduction and Recycling Activity for Electronics and Computers (SICs 367) as Reported within TRI* | | | | | | | | | | |--|---|------------------------------|---------------|----------------------|-----------|---------------|----------------------|-----------|----------------------| | A | В | С | On-Site | | | Off-Site | | | J | | | Quantity of
Production-
Related | % Released | D | E | F | G | Н | I | %
Released
and | | Year | Waste (10 ⁶ lbs.) ^a | and Transferred ^b | %
Recycled | % Energy
Recovery | % Treated | %
Recycled | % Energy
Recovery | % Treated | Disposed | | 1994 | 130 | 55% | 4% | 1% | 47% | 29% | 5% | 8% | 8% | | 1995 | 156 | 47% | 6% | 2% | 44% | 30% | 5% | 8% | 6% | | 1996 | 160 | | 6% | 2% | 46% | 28% | 5% | 9% | 4% | | 1997 | 170 | | 7% | 2% | 46% | 28% | 4% | 9% | 4% | ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. ^c Percentage of production related waste released to the environment and transferred off-site for disposal. | Five-Year Enforcement and Compliance Summary for the Electronics and Computers Industry* | | | | | | | | | | |--|-------------------------|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------| | A | В | С | D | E | F | G | Н | I | J | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | Ι | 104 | 73 | 312 | 20 | 16 | 22 | 77% | 23% | 0.07 | | II | 90 | 61 | 316 | 17 | 13 | 19 | 42% | 58% | 0.06 | | III | 99 | 76 | 556 | 11 | 9 | 14 | 100% | 0% | 0.03 | | IV | 235 | 200 | 1,414 | 10 | 45 | 93 | 95% | 5% | 0.07 | | V | 296 | 189 | 837 | 21 | 25 | 39 | 74% | 26% | 0.05 | | VI | 96 | 54 | 232 | 25 | 13 | 26 | 77% | 23% | 0.11 | | VII | 81 | 67 | 399 | 12 | 6 | 7 | 29% | 71% | 0.02 | | VIII | 29 | 20 | 106 | 16 | 6 | 9 | 67% | 33% | 0.08 | | IX | 190 | 105 | 266 | 43 | 14 | 18 | 67% | 33% | 0.07 | | X | 30 | 18 | 62 | 29 | 3 | 4 | 100% | 0% | 0.06 | | TOTAL | 1,250 | 863 | 4,500 | 17 | 150 | 251 | 80% | 20% | 0.06 | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Motor Vehicle Assembly** # 1995 TRI Releases for Motor Vehicle Facilities (SIC 371) by Number of Facilities Reporting (pounds/year)* | | by Mainbe | | | <u> </u> | | | | | |---|-------------------------|-----------|------------|---------------------|-------------|----------|------------|---------------| | Chemical Name | # Reporting
Chemical | Fugitive | Point | Water
Discharges | Underground | Land | | Avg. Releases | | | | Air | Air | | Injection | Disposal | Releases | Per Facility | | Xylene (Mixed Isomers) | 197 | 2,280,326 | 21,483,874 | 761 | 0 | 0 | 23,764,961 | 120,634 | | Copper[M] | 182 | 11,429 | 24,486 | 1,082 | 0 | 63,783 | 100,780 | 554 | | Toluene | 180 | 1,332,844 | 4,405,560 | 1,000 | 0 | 0 | 5,739,404 | 31,886 | | Methyl Ethyl Ketone | 156 | 1,527,741 | 3,567,338 | 260 | 0 | 0 | 5,095,339 | 32,662 | | Certain Glycol Ethers | 137 | 1,421,172 | 8,522,207 | 2,910 | 0 | 0 207 | 9,946,289 | 72,601 | | Chromium[M] | 135 | 22,674 | 195,066 | 664 | 0 | 8,307 | 226,711 | 1,679 | | Manganese[M] | 123 | 15,345 | 30,711 | 1,432 | 0 | 755 | 48,243 | 392 | | Nickel[C, M] | 123 | 12,494 | 15,321 | 578 | 0 | 7,108 | 35,501 | 289 | | Zinc Compounds[M] | 122 | 83,412 | 11,958 | 3,682 | 0 | 24,525 | 123,577 | 1,013 | | Methanol | 121 | 416,529 | 2,996,154 | 5 | 0 | 1,000 | 3,413,688 | 28,212 | | Phosphoric Acid | 108 | 4,413 | 54,332 | 0 | 0 | 15,815 | 74,560 | 690 | | Ethylene Glycol | 104 | 45,575 | 331,228 | 4,950 | 0 | 7,150 | 388,903 | 3,739 | | Methyl Isobutyl Ketone | 93 | 653,579 | 6,071,907 | 5 | 0 | 0 | 6,725,491 | 72,317 | | N-butyl Alcohol | 86 | 240,177 | 4,734,103 | 255 | 0 | 0 | 4,974,535 | 57,843 | | Ethylbenzene | 77 | 284,165 | 2,738,099 | 755 | 0 | 0 | 3,023,019 | 39,260 | | Nickel Compounds[C, M] | 65 | 2,296 | 1,542 | 294 | 0 | 260 | 4,392 | 68 | | Nitric Acid | 64 | 11,082 | 30,622 | 120 | 0 | 0 | 41,824 | 654 | | Manganese Compounds[M] | 63 | 8,918 | 3,134 | 351 | 0 | 250 | 12,653 | 201 | | Diisocyanates | 62 | 15,407 | 53,889 | 0 | 0 | 0 | 69,296 | 1,118 | | Lead[C, M] | 61 | 1,593 | 11,252 | 731 | 0 | 0 | 13,576 | 223 | | 1,2,4-trimethylbenzene | 60 | 446,894 | 2,021,989 | 255 | 0 | 0 | 2,469,138 | 41,152 | | Styrene[C] | 60 | 840,901 | 1,567,292 | 5 | 0 | 53,608 | 2,461,806 | 41,030 | | Chromium Compounds[C, M] | 56 | 5,240 | 14,404 | 856 | 0 | 781 | 21,281 | 380 | | Sodium Nitrite | 55 | 18,854 | 18,222 | 304 | 0 | 0 | 37,380 | 680 | | Benzene[C] | 46 | 9,722 | 18,330 | 0 | 0 | 0 | 28,052 | 610 | | Hydrochloric Acid (1995 and after "Acid | 45 | 25,073 | 917,866 | 0 | 0 | 0 | 942,939 | 20,954 | | Aerosols" Only) | | | | | | | | | | Lead Compounds[C, M] | 41 | 692 | 2,030 | 526 | 0 | 0 | 3,248 | 79 | | Nitrate Compounds | 37 | 305 | 11,469 | 134,600 | 0 | 5 | 146,379 | 3,956 | | Trichloroethylene[C] | 33 | 1,017,704 | 1,785,014 | 5 | 0 | 0 | 2,802,723 | 84,931 | | Methyl Tert-butyl Ether | 31 | 44,074 | 26,353 | 0 | 0 | 0 | 70,427 | 2,272 | | Ammonia | 30 | 58,961 | 256,172 | 30 | 0 | 0 | 315,163 | 10,505 |
| N-hexane | 29 | 115,502 | 92,999 | 0 | 0 | 0 | 208,501 | 7,190 | | Cyclohexane | 28 | 18,288 | 59,077 | 0 | 0 | 0 | 77,365 | 2,763 | | Copper Compounds[M] | 26 | 773 | 2,769 | 518 | 0 | 0 | 4,060 | 156 | | 1,1,1-Trichloroethane[O] | 25 | 676,197 | 923,051 | 0 | 0 | 0 | 1,599,248 | 63,970 | | Dichloromethane[C] | 25 | 101,880 | 738,947 | 0 | 0 | 0 | 840,827 | 33,633 | | Sulfuric Acid | 24 | 1,120 | 11,415 | 0 | 0 | 0 | 12,535 | 522 | | Phenol | 22 | 28,105 | 245,531 | 5 | 0 | 63,418 | 337,059 | 15,321 | | Formaldehyde[C] | 21 | 19,923 | 184,269 | 0 | 0 | 0 | 204,192 | 9,723 | | Barium Compounds[M] | 19 | 220 | 695 | 66 | 0 | 50,989 | 51,970 | 2,735 | | N-methyl-2-pyrrolidone | 19 | 57,870 | 366,531 | 0 | 0 | 0 | 424,401 | 22,337 | | Aluminum (Fume or Dust)[M] | 17 | 37,326 | 420,653 | 5 | 0 | 250 | 458,234 | 26,955 | | Asbestos (Friable)[C] | 16 | 262 | 2,192 | 0 | 0 | 0 | 2,454 | 153 | | 1,1-dichloro-1-fluoroethane[O] | 16 | 654,250 | 29,600 | 0 | 0 | 0 | 683,850 | 42,741 | | Di(2-ethylhexyl) Phthalate[C] | 11 | 550 | 50,891 | 0 | 0 | 0 | 51,441 | 4,676 | | Cobalt[C, M] | 11 | 1,014 | 274 | 250 | 0 | 0 | 1,538 | 140 | | Sodium Azide | 10 | 755 | 34,065 | 200 | 0 | 255 | 35,275 | 3,528 | | Sec-butyl Alcohol | 9 | 35,516 | 153,164 | 1,106 | 0 | 0 | 189,786 | 21,087 | | Diethanolamine | 9 | 403 | 2,183 | 0 | 0 | 0 | 2,586 | 287 | | Tetrachloroethylene[C] | 9 | 66,096 | 243,313 | 0 | 0 | 0 | 309,409 | 34,379 | | Zinc (Fume or Dust)[M] | 9 | 4,472 | 7,722 | 250 | 0 | 0 | 12,444 | 1,383 | | Cyanide Compounds | 6 | 11 | 515 | 9 | 0 | 0 | 535 | 89 | | Polychlorinated Alkanes | 6 | 148 | 5 | 6,146 | 0 | 0 | 6,299 | 1,050 | | Cumene | 6 | 9,513 | 37,104 | 0 | 0 | 0 | 46,617 | 7,770 | | Propylene | 6 | 270 | 35 | 0 | 0 | 0 | 305 | 51 | | Chlorodifluoromethane[O] | 5 | 4,699 | 157,000 | 0 | 0 | 0 | 161,699 | 32,340 | | Methyl Methacrylate | 5 | 28,782 | 11,800 | 0 | 0 | 0 | 40,582 | 8,116 | | Chlorine | 5 | 2,301 | 7 | 0 | 0 | 0 | 2,308 | 462 | | Antimony Compounds[M] | 4 | 0 | 3 | 5 | 0 | 0 | 8 | 2 | | Antimony[M] | 4 | 138 | 190 | 0 | 0 | 0 | 328 | 82 | | | • | 100 | -,0 | Ü | 9 | 9 | 220 | 32 | ## 1995 TRI Releases for Motor Vehicle Facilities (SIC 371) by Number of Facilities Reporting (pounds/year)* | | # Reporting | Fugitive | Point | Water | Underground | Land | Total | Avg. Releases | |---|-------------|------------|------------|------------|-------------|----------|------------|---------------| | Chemical Name | Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | Hydrogen Fluoride | 4 | 260 | 56,706 | 0 | 0 | 0 | 56,966 | 14,242 | | Toluene Diisocyanate (Mixed Isomers)[C] | 4 | 6 | 280 | 0 | 0 | 0 | 286 | 72 | | Silver Compounds[M] | 3 | 11 | 326 | 14 | 0 | 0 | 351 | 117 | | Freon 113[O] | 3 | 27,060 | 7,400 | 0 | 0 | 0 | 34,460 | 11,487 | | Naphthalene | 3 | 324 | 5,424 | 0 | 0 | 0 | 5,748 | 1,916 | | Triethylamine | 3 | 18,529 | 14,250 | 0 | 0 | 0 | 32,779 | 10,926 | | Sodium Dimethyldithiocarbamate | 3 | 5 | 0 | 0 | 0 | 0 | 5 | 2 | | Aluminum Oxide (Fibrous Forms)[M] | 3 | 34 | 0 | 0 | 0 | 0 | 34 | 11 | | Dimethyl Phthalate | 2 | 640 | 2,559 | 0 | 0 | 0 | 3,199 | 1,600 | | Toluene-2,4-Diisocyanate[C] | 2 | 225 | 5 | 0 | 0 | 0 | 230 | 115 | | Barium[M] | 2 | 250 | 14,478 | 255 | 0 | 0 | 14,983 | 7,492 | | Cadmium Compounds[C, M] | 1 | 0 | 3 | 0 | 0 | 0 | 3 | 3 | | Urethane[C] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Formic Acid | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Isopropyl Alcohol (Manufacturing, | 1 | 1,632 | 18,775 | 0 | 0 | 0 | 20,407 | 20,407 | | Strong-acid Process Only) | | | | | | | | | | Chloromethane | 1 | 14,520 | 0 | 0 | 0 | 0 | 14,520 | 14,520 | | Vinyl Chloride[C] | 1 | 250 | 24,000 | 0 | 0 | 0 | 24,250 | 24,250 | | Tert-butyl Alcohol | 1 | 750 | 8,500 | 0 | 0 | 0 | 9,250 | 9,250 | | Dichlorodifluoromethane[O] | 1 | 6,358 | 0 | 0 | 0 | 0 | 6,358 | 6,358 | | Dicyclopentadiene | 1 | 0 | 31,000 | 0 | 0 | 0 | 31,000 | 31,000 | | 4,4'-isopropylidenediphenol | 1 | 0 | 5 | 0 | 0 | 0 | 5 | 5 | | Cumene Hydroperoxide | 1 | 5 | 690 | 0 | 0 | 0 | 695 | 695 | | Toluene-2,6-diisocyanate[C] | 1 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | | M-xylene | 1 | 0 | 54,400 | 0 | 0 | 0 | 54,400 | 54,400 | | Chlorobenzene | 1 | 33,847 | 22,565 | 0 | 0 | 0 | 56,412 | 56,412 | | 2-ethoxyethanol | 1 | 7,500 | 1,400 | 0 | 0 | 0 | 8,900 | 8,900 | | Thiram | 1 | 80 | 0 | 0 | 0 | 0 | 80 | 80 | | Butyl Acrylate | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Vanadium (Fume or Dust)[M] | 1 | 250 | 0 | 5 | 0 | 0 | 255 | 255 | | Phosphorus (Yellow or White) | 1 | 250 | 0 | 5 | 0 | 0 | 255 | 255 | | | 754** | 12 929 766 | 65 070 747 | 165 255 | | 200 250 | 70.292.027 | 105 140 | | | 754** | 12,838,766 | 65,979,747 | 165,255 | 0 | 298,259 | 79,282,027 | 105,149 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. ## 1995 TRI Transfers for Motor Vehicle Facilities (SIC 371) by Number of Facilities Reporting (pounds/year)* | | by Numbe | | 110p o. | 8 (P = == | , , | Еноног | | | |--|-------------|-----------------|------------------|--------------------|--------------------|--------------------|--------------------|-----------------| | | # Reporting | Potw | Disposal | Recycling | Treatment | Energy
Recovery | Total | Avg Transfer | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facility | | Xylene (Mixed Isomers) | 197 | 25,310 | 357,302 | 14,883,252 | 772,870 | 4,191,627 | 20,230,361 | 102,692 | | Copper[M] | 182 | 4,575 | 331,571 | 33,676,995 | 27,692 | 2,275 | 34,072,074 | 187,209 | | Toluene | 180 | 3,780 | 11,933 | 2,793,394 | 126,046 | 1,517,676 | 4,452,829 | 24,738 | | Methyl Ethyl Ketone | 156 | 945 | 1,081 | 2,681,876 | 119,690 | 1,840,656 | 4,644,248 | 29,771 | | Certain Glycol Ethers | 137 | 2,284,337 | 50,451 | 789,895 | 264,106 | 697,045 | 4,086,084 | 29,825 | | Chromium[M] | 135 | 2,829 | 335,751 | 15,282,853 | 30,201 | 618 | 15,652,252 | 115,943 | | Manganese[M] | 123 | 4,058 | 661,808 | 10,950,734 | 2,902 | 94 | 11,619,596 | 94,468 | | Nickel[C, M] | 123 | 8,728 | 148,122 | 8,659,470 | 6,464 | 727 | 8,823,511 | 71,736 | | Zinc Compounds[M] | 122 | 55,023 | 2,011,519 | 5,527,984 | 380,909 | 5,084 | 7,980,519 | 65,414 | | Methanol | 121 | 18,352 | 24,069 | 1,163,706 | 190,851 | 280,283 | 1,677,261 | 13,862 | | Phosphoric Acid | 108 | 106,649 | 78,959 | 170,590 | 334,599 | 16 | 690,813 | 6,396 | | Ethylene Glycol | 104 | 262,157 | 48,053 | 491,562 | 217,248 | 312,567 | 1,331,587 | 12,804 | | Methyl Isobutyl Ketone | 93 | 10,356 | 13,643 | 9,303,182 | 116,465 | 955,733 | 10,399,379 | 111,821 | | N-butyl Alcohol | 86 | 29,148 | 171,220 | 1,341,630 | 208,364 | 525,127 | 2,275,489 | 26,459 | | Ethylbenzene | 77 | 1,936 | 9,035 | 2,770,686 | 196,660 | 858,495 | 3,836,812 | 49,829 | | Nickel Compounds[C, M] | 65 | 18,040 | 207,340 | 1,548,767 | 127,570 | 11 | 1,901,728 | 29,257 | | Nitric Acid | 64 | 64,265 | 340 | 575,900 | 248,650 | • | 889,155 | 13,893 | | Manganese Compounds[M] | 63 | 31,587 | 283,517 | 2,393,275 | 22,637 | 276 | 2,731,292 | 43,354 | | Diisocyanates | 62 | 0 | 36,043 | 34,050 | 289,961 | 17,426 | 377,480 | 6,088 | | Lead[C, M] | 61 | 2,114 | 62,913 | 2,653,143 | 38,626 | 128 | 2,756,924 | 45,195 | | 1,2,4-trimethylbenzene | 60 | 260 | 2,421 | 493,624 | 15,075 | 222,251 | 733,631 | 12,227 | | Styrene[C] | 60 | 0 | 842,620 | 5,193 | 4,392 | 56,611 | 908,816 | 15,147 | | Chromium Compounds[C, M] | 56 | 5,607 | 328,359 | 1,102,558 | 109,989 | 2,627 | 1,549,140 | 27,663 | | Sodium Nitrite | 55 | 734,616 | 119,541 | 254 | 294 | | 854,705 | 15,540 | | Benzene[C] | 46 | 162 | 260 | 599 | 756 | 5,758 | 7,535 | 164 | | Hydrochloric Acid (1995 and after "Acid | 45 | 33,150 | 7,060 | | 5,050 | | 45,260 | 1,006 | | Aerosols" Only) | | | | | | | | | | Lead Compounds[C, M] | 41 | 5,960 | 56,802 | 876,695 | 39,427 | 5,470 | 984,354 | 24,009 | | Nitrate Compounds | 37 | 1,894,865 | 10,277 | | 53,182 | | 1,958,324 | 52,928 | | Trichloroethylene[C] | 33 | 987 | 2,609 | 858,714 | 81,842 | 118,713 | 1,062,865 | 32,208 | | Methyl Tert-butyl Ether | 31 | 0 | · | • | 1,022 | 4,173 | 5,195 | 168 | | Ammonia | 30 | 80,500 | • | | 1,771 | | 82,271 | 2,742 | | N-hexane | 29 | 0 | • | 3,880 | 1,900 | 48,296 | 54,076 | 1,865 | | Cyclohexane | 28 | 0 | 207.000 | 250 | 500 | 725 | 1,475 | 53 | | Copper Compounds[M] | 26 | 4,760 | 395,898 | 28,032,967 | 162,232 | 768 | 28,596,625 | 1,099,870 | | 1,1,1-Trichloroethane[O] | 25 | 11 | 30,100 | 272,002 | 2 | 14,465 | 316,580 | 12,663 | | Dichloromethane[C] | 25 | 5 | 150 | 649,278 | 80,076 | 267,318 | 996,827 | 39,873 | | Sulfuric Acid | 24 | 15,000 | 1,460 | • | 47,587 | 11.711 | 64,047 | 2,669 | | Phenol | 22
21 | 14,213
1,693 | 93,469
17,560 | 1 255 | 1,868
81 | 11,711 | 121,261 | 5,512 | | Formaldehyde[C] | 19 | | | 4,355 | | 7,989 | 31,678 | 1,508 | | Barium Compounds[M] N-methyl-2-pyrrolidone | 19 | 1,109
1,485 | 128,570
2,451 | 16,374
408,867 | 16,949
5,998 | 3,664
313,237 | 166,666
732,038 | 8,772
38,528 | | Aluminum (Fume or Dust)[M] | 17 | 255 | 64,455 | 4,908,592 | 250 | 313,237 | 4,973,552 | 292,562 | | Asbestos (Friable)[C] | 16 | | 2,083,200 | 4,906,392 | 5 | • | 2,083,205 | 130,200 | | 1,1-dichloro-1-fluoroethane[O] | 16 | 0 | 2,083,200 | 52,412 | 43,539 | 47,600 | 143,556 | 8,972 | | Di(2-ethylhexyl) Phthalate[C] | 10 | 46 | 5
411 | 2,600 | 43,539
3,250 | 1,802 | 8,109 | 8,972
737 | | Cobalt[C, M] | 11 | 0 | 2,310 | 2,600
1,541,899 | 5,250
5 | 1,002 | 1,544,214 | 140,383 | | Sodium Azide | 10 | 980 | 133,587 | 522,915 | 3,911,454 | 1 |
4,568,937 | 456,894 | | Sec-butyl Alcohol | 9 | 755 | 10,106 | 344,713 | 3,911,434
4,688 | 3,570 | 19,119 | 2,124 | | Diethanolamine | 9 | 82,987 | | 14,400 | 3,317 | 5,570 | 100,704 | 11,189 | | Tetrachloroethylene[C] | 9 | 02,987 | • | 74,599 | 15,478 | 17,000 | 100,704 | 11,189 | | Zinc (Fume or Dust)[M] | 9 | 505 | 15,160 | 520,763 | 256 | 17,000 | 536,684 | 59,632 | | Cyanide Compounds | 6 | 42 | 70 | 1,802 | 19,102 | | 21,016 | 3,5032 | | Polychlorinated Alkanes | 6 | 1,820 | 4,731 | 68,591 | 123,226 | | 198,368 | 33,061 | | Cumene | 6 | 0 | 4,731 | 910 | 123,220 | 15,757 | 16,677 | 2,780 | | Propylene | 6 | 0 | U | 910 | | | 0,077 | 2,780
0 | | Chlorodifluoromethane[O] | 5 | 0 | • | • | • | 421 | 421 | 84 | | Methyl Methacrylate | 5 | 0 | | 2,100 | 80 | 11 | 2,191 | 438 | | Chlorine | 5 | 17,000 | • | 2,100 | 80 | | 17,000 | 3,400 | | Antimony Compounds[M] | 4 | 253 | 19,978 | • | 250 | | 20,481 | 5,120 | | and mony compounds[W] | + | 233 | 17,710 | • | 230 | • | 20,401 | 3,120 | #### 1995 TRI Transfers for Motor Vehicle Facilities (SIC 371) by Number of Facilities Reporting (pounds/year)* | | | | • | ting (pour | • • | Energy | | | |---|-------------|-----------|-----------|-------------|-----------|------------|-------------|--------------| | | # Reporting | Potw | Disposal | Recycling | Treatment | Recovery | Total | Avg Transfer | | Chemical Name | Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facility | | Antimony[M] | 4 | 5 | 10 | 35,000 | 251 | • | 35,266 | 8,817 | | Hydrogen Fluoride | 4 | 15,756 | | | | | 15,756 | 3,939 | | Toluene Diisocyanate (Mixed Isomers)[C] | 4 | 0 | 255 | | 562 | | 817 | 204 | | Silver Compounds[M] | 3 | 17 | | 154,635 | 9,109 | | 163,761 | 54,587 | | Freon 113[O] | 3 | 0 | | 1,667 | 400 | | 2,067 | 689 | | Naphthalene | 3 | 12 | | | | 59 | 71 | 24 | | Triethylamine | 3 | 0 | 16,000 | | 9,000 | | 25,000 | 8,333 | | Sodium Dimethyldithiocarbamate | 3 | 250 | 24,000 | | | | 24,250 | 8,083 | | Aluminum Oxide (Fibrous Forms)[M] | 3 | 181 | 19,930 | | 32,000 | | 52,111 | 17,370 | | Dimethyl Phthalate | 2 | 0 | | | | | 0 | 0 | | Toluene-2,4-Diisocyanate[C] | 2 | 0 | | | | | 0 | 0 | | Barium[M] | 2 | 250 | | | 2,571 | | 2,821 | 1,411 | | Cadmium Compounds[C, M] | 1 | 4 | | 6,942 | 3 | | 6,949 | 6,949 | | Urethane[C] | 1 | 1,165 | | | | | 1,165 | 1,165 | | Formic Acid | 1 | 0 | | | | | 0 | 0 | | Isopropyl Alcohol (Manufacturing, | 1 | 0 | | | 3,722 | 663 | 4,385 | 4,385 | | Strong-acid Process Only) | | | | | | | | | | Chloromethane | 1 | 0 | | | | | 0 | 0 | | Vinyl Chloride[C] | 1 | 0 | | | | | 0 | 0 | | Tert-butyl Alcohol | 1 | 0 | | 2,000 | | 250 | 2,250 | 2,250 | | Dichlorodifluoromethane[O] | 1 | 0 | | | | | 0 | 0 | | Dicyclopentadiene | 1 | 0 | | | 2,160 | | 2,160 | 2,160 | | 4,4'-isopropylidenediphenol | 1 | 0 | | | 9,120 | | 9,120 | 9,120 | | Cumene Hydroperoxide | 1 | 0 | | | | | 0 | 0 | | Toluene-2,6-diisocyanate[C] | 1 | 0 | | | | | 0 | 0 | | M-xylene | 1 | 0 | | | 4,600 | | 4,600 | 4,600 | | Chlorobenzene | 1 | 0 | | | | | 0 | 0 | | 2-ethoxyethanol | 1 | 250 | 250 | | | 250 | 750 | 750 | | Thiram | 1 | 0 | 6,220 | | | | 6,220 | 6,220 | | Butyl Acrylate | 1 | 904 | | | | | 904 | 904 | | Vanadium (Fume or Dust)[M] | 1 | 250 | 250 | | | | 500 | 500 | | Phosphorus (Yellow or White) | 1 | 250 | 250 | · | | | 500 | 500 | | | 754** | 5,852,509 | 9,285,455 | 158,330,381 | 8,550,912 | 12,377,024 | 194,425,497 | 257,859 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. | Ten | Largest Volume TRI Releasing Motor Vehicle Facilities 1 | Reporting Only SIC 371* | |------|---|------------------------------| | Rank | Facility ¹ | Total TRI Releases in Pounds | | 1 | Nissan Motor Mfg. Corp. USA, Smyrna, Tennessee | 2,579,468 | | 2 | Ford Motor Co., Claycomo, Missouri | 2,160,536 | | 3 | Ford Motor Co., Hazelwood, Missouri | 2,056,688 | | 4 | Toyota Motor Mfg. Usa Inc., Georgetown, Kentucky | 2,027,860 | | 5 | Ford Motor Co., Wayne, Michigan | 1,904,922 | | 6 | MLCG Detroit/hamtramck, Detroit, Michigan | 1,621,201 | | 7 | Honda of America Mfg. Inc., Marysville, Ohio | 1,479,365 | | 8 | North American Truck Platforms, Roanoke, Indiana | 1,399,561 | | 9 | Ford Motor Co., Louisville, Kentucky | 1,338,189 | | 10 | Subaru-Isuzu Automotive Inc., Lafayette, Indiana | 1,256,760 | Source: US EPA 1995 Toxics Release Inventory Database. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. | Ten 1 | Ten Largest Volume TRI Releasing Facilities Reporting Only SIC 371 or SIC 371 and Other SIC Codes* | | | | | | | | | | |-------|--|---------------------------|------------------------------------|--|--|--|--|--|--|--| | Rank | Facility ¹ | SIC Codes Reported in TRI | Total TRI
Releases in
Pounds | | | | | | | | | 1 | Nissan Motor Mfg. Corp. Usa, Smyrna, Tennessee | 3711 | 2,579,468 | | | | | | | | | 2 | Ford Motor Co., Claycomo, Missouri | 3711 | 2,160,536 | | | | | | | | | 3 | Ford Motor Co., Hazelwood, Missouri | 3711 | 2,056,688 | | | | | | | | | 4 | Toyota Motor Mfg. USA Inc., Georgetown, Kentucky | 3711, 3714 | 2,027,860 | | | | | | | | | 5 | Ford Motor Co., Wayne, Michigan | 3711 | 1,904,922 | | | | | | | | | 6 | MLCG Detroit/Hamtrack, Detroit, Michigan | 3711 | 1,621,201 | | | | | | | | | 7 | Honda of America Mfg. Inc., Marysville, Ohio | 3711 | 1,479,365 | | | | | | | | | 8 | North American Truck Platforms, Roanoke, Indiana | 3711 | 1,399,561 | | | | | | | | | 9 | Ford Motor Co., Louisville, Kentucky | 3711 | 1,338,189 | | | | | | | | | 10 | Subaru-Isuzu Automotive Inc., Lafayette, Indiana | 3711 | 1,256,760 | | | | | | | | Source: US EPA Toxics Release Inventory Database, 1995. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ¹ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. | | Source Reduction and Recycling Activity for Motor Vehicle Assembly (SIC 371) as Reported within TRI* | | | | | | | | | | | |------|--|------------------------------|--------------------|----------------------|-----------|---------------|----------------------|---------------|------------------------------|--|--| | A | B Overtity of | С | C On-Site Off-Site | | | | | <u>Ј</u>
% | | | | | | Quantity of Production- Related | % Released | D | E | F | G | Н | I | Released and | | | | Year | Waste $(10^6 \text{ lbs.})^a$ | and Transferred ^b | %
Recycled | % Energy
Recovery | % Treated | %
Recycled | % Energy
Recovery | % Treated | <u>Disposed</u> ^c | | | | 1994 | 340 | 80% | 13% | 1% | 9% | 43% | 4% | 3% | 30% | | | | 1995 | 349 | 79% | 13% | 1% | 9% | 46% | 4% | 4% | 28% | | | | 1996 | 324 | | 7% | 1% | 9% | 50% | 4% | 5% | 25% | | | | 1997 | 325 | | 7% | 1% | 9% | 50% | 4% | 4% | 25% | | | Source: 1995 Toxics Release Inventory Database. ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. ^c Percentage of production related waste released to the environment and transferred off-site for disposal. | Five- | Year Enf | orcement | and Comp | liance Sun | nmary for th | e Motor Ve | hicle Ass | embly In | dustry* | |--------|-------------------------|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------| | A | В | С | D | E | F | G | Н | I | J | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | I | 58 | 45 | 254 | 14 | 22 | 45 | 53% | 47% | 0.18 | | II | 32 | 27 | 139 | 14 | 11 | 30 | 83% | 17% | 0.22 | | III | 73 | 60 | 1,252 | 3 | 19 | 30 | 93% | 7% | 0.02 | | IV | 297 | 225 | 1,528 | 12 | 58 | 91 | 97% | 3% | 0.06 | | V | 429 | 317 | 1,558 | 17 | 60 | 78 | 78% | 22% | 0.05 | | VI | 103 | 74 | 337 | 18 | 23 | 41 | 83% | 17% | 0.12 | | VII | 96 | 73 | 374 | 15 | 17 | 18 | 50% | 50% | 0.05 | | VIII | 32 | 19 | 85 | 23 | 8 | 10 | 70% | 30% | 0.12 | | IX | 90 | 49 | 219 | 25 | 25 | 58 | 93% | 7% | 0.26 | | X | 50 | 38 | 166 | 18 | 10 | 12 | 67% | 33% | 0.07 | | TOTAL | 1,260 | 927 | 5,912 | 13 | 253 | 413 | 82% | 18% | 0.07 | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of
this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Shipbuilding and Repair** 1995 TRI Releases for Shipbuilding and Repair Facilities (SIC 3731) by Number of Facilities Reporting (pounds/year)* | | | | | 1 0 1 | | | | | |--|-------------|-----------|----------|------------|-------------|----------|-----------|---------------| | | # Reporting | Fugitive | Point | Water | Underground | Land | Total | Avg. Releases | | Chemical Name | Chemical | Air | Air | Discharges | Injection | Disposal | Releases | Per Facility | | Xylene (Mixed Isomers) | 30 | 853,863 | 99,379 | 9,292 | 0 | 0 | 962,534 | 32,084 | | N-butyl Alcohol | 15 | 278,218 | 60,802 | 2,691 | 0 | 0 | 341,711 | 22,781 | | Copper Compounds[M] | 8 | 91,410 | 0 | 3,968 | 0 | 250 | 95,628 | 11,954 | | Styrene[C] | 8 | 7,209 | 87,069 | 250 | 0 | 0 | 94,528 | 11,816 | | Zinc Compounds[M] | 6 | 75,417 | 27,278 | 2,920 | 0 | 250 | 105,865 | 17,644 | | Zinc (Fume or Dust)[M] | 5 | 81,088 | 0 | 8,260 | 0 | 0 | 89,348 | 17,870 | | Chromium Compounds[C, M] | 4 | 631 | 7,250 | 256 | 0 | 0 | 8,137 | 2,034 | | Methyl Ethyl Ketone | 4 | 77,928 | 0 | 0 | 0 | 0 | 77,928 | 19,482 | | Toluene | 4 | 25,806 | 30,239 | 0 | 0 | 0 | 56,045 | 14,011 | | Propylene | 4 | 755 | 250 | 0 | 0 | 0 | 1,005 | 251 | | Nickel[C, M] | 4 | 20 | 0 | 16 | 0 | 0 | 36 | 9 | | Copper[M] | 4 | 20 | 0 | 261 | 0 | 0 | 281 | 70 | | Nickel Compounds[C, M] | 3 | 30,592 | 0 | 294 | 0 | 250 | 31,136 | 10,379 | | Methanol | 3 | 2,172 | 13,222 | 250 | 0 | 0 | 15,644 | 5,215 | | 1,2,4-trimethylbenzene | 3 | 42,399 | 18,100 | 0 | 0 | 0 | 60,499 | 20,166 | | Methyl Isobutyl Ketone | 3 | 55,979 | 0 | 0 | 0 | 0 | 55,979 | 18,660 | | Manganese[M] | 3 | 3,884 | 0 | 0 | 0 | 0 | 3,884 | 1,295 | | Chromium[M] | 3 | 260 | 0 | 10 | 0 | 0 | 270 | 90 | | Lead Compounds[C, M] | 2 | 546 | 0 | 261 | 0 | 250 | 1,057 | 529 | | Manganese Compounds[M] | 2 | 620 | 0 | 250 | 0 | 250 | 1,120 | 560 | | Freon 113[O] | 2 | 14,672 | 0 | 0 | 0 | 0 | 14,672 | 7,336 | | Ethylbenzene | 2 | 16,993 | 1,159 | 0 | 0 | 0 | 18,152 | 9,076 | | Ethylene Glycol | 2 | 256 | 26 | 0 | 0 | 0 | 282 | 141 | | Methyl Tert-butyl Ether | 2 | 425 | 99,555 | 250 | 0 | 0 | 100,230 | 50,115 | | Barium Compounds[M] | 1 | 3,600 | 0 | 0 | 0 | 0 | 3,600 | 3,600 | | Certain Glycol Ethers | 1 | 22,000 | 5,000 | 0 | 0 | 0 | 27,000 | 27,000 | | Benzene[C] | 1 | 426 | 84,999 | 0 | 0 | 0 | 85,425 | 85,425 | | 1,1,1-Trichloroethane[O] | 1 | 67,000 | 0 | 0 | 0 | 0 | 67,000 | 67,000 | | Dichloromethane[C] | 1 | 8,400 | 0 | 0 | 0 | 0 | 8,400 | 8,400 | | Dichlorotetrafluoroethane (CFC-114)[O] | 1 | 250 | 0 | 0 | 0 | 0 | 250 | 250 | | Dicyclopentadiene | 1 | 18 | 6,072 | 0 | 0 | 0 | 6,090 | 6,090 | | Trichloroethylene[C] | 1 | 15,600 | 0 | 0 | 0 | 0 | 15,600 | 15,600 | | Cumene | 1 | 7 | 2,611 | 0 | 0 | 0 | 2,618 | 2,618 | | 1,2-Dichloroethane[C] | 1 | 31 | 2,634 | 0 | 0 | 0 | 2,665 | 2,665 | | Acrylonitrile[C] | 1 | 250 | 5 | 250 | 0 | 0 | 505 | 505 | | N-hexane | 1 | 57 | 11,608 | 0 | 0 | 0 | 11,665 | 11,665 | | 2-ethoxyethanol | 1 | 0 | 12,975 | 0 | 0 | 0 | 12,975 | 12,975 | | Cyclohexane | 1 | 16 | 3,864 | 0 | 0 | 0 | 3,880 | 3,880 | | Lead[C, M] | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 43** | 1,778,818 | 574,097 | 29,479 | | 1,250 | 2,383,644 | 55,434 | | | | -,,.10 | 3. 2,007 | ~0,170 | <u> </u> | 1,200 | ,000,011 | , | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. ^{**}Total number of facilities (not chemical reports) reporting to TRI in this industry sector. 1995 TRI Transfers for Shipbuilding and Repair Facilities (SIC 3731) by Number of Facilities Reporting (pounds/year)* | | | | | | | Energy | | | |--|-------------|-----------|-----------|-----------|-----------|-----------|---------------|---------------| | Chemical Name | # Reporting | Potw | Disposal | Recycling | Treatment | Recovery | Total | Avg Transfe | | Chemical Panie | Chemical | Transfers | Transfers | Transfers | Transfers | Transfers | Transfers | Per Facilit | | Xylene (Mixed Isomers) | 30 | 250 | 35 | 223,254 | 14,020 | 407,986 | 645,545 | 21,51 | | N-butyl Alcohol | 15 | 250 | 255 | 24,500 | 3,620 | 116,929 | 145,554 | 9,70 | | Copper Compounds[M] | 8 | 1,525 | 3,878 | 647,200 | 44,700 | | 697,303 | 87,16 | | Styrene[C] | 8 | 0 | 2,835 | 118,127 | 2,420 | 30,837 | 154,219 | 19,27 | | Zinc Compounds[M] | 6 | 1,950 | 2,828 | | 36,028 | | 40,806 | 6,80 | | Zinc (Fume or Dust)[M] | 5 | 14 | 229,950 | 12,240 | 28,382 | 1,837 | 272,423 | 54,48 | | Chromium Compounds[C, M] | 4 | 261 | 250 | 647,200 | 2,650 | | 650,361 | 162,59 | | Methyl Ethyl Ketone | 4 | 0 | | | | 45,705 | 45,705 | 11,420 | | Toluene | 4 | 0 | 15 | | 20 | 15,745 | 15,780 | 3,94 | | Propylene | 4 | 0 | | | | | 0 | (| | Nickel[C, M] | 4 | 5 | 2,286 | 232,848 | | | 235,139 | 58,78 | | Copper[M] | 4 | 5 | 3,678 | 251,005 | : | | 254,688 | 63,672 | | Nickel Compounds[C, M] | 3 | 251 | • | | 7,000 | | 7,251 | 2,417 | | Methanol | 3 | 0 | 5 | 73,286 | 20 | 2,045 | 75,356 | 25,119 | | 1,2,4-trimethylbenzene | 3 | 0 | • | | • | 33,883 | 33,883 | 11,29 | | Methyl Isobutyl Ketone | 3 | 0 | • | | | 3,615 | 3,615 | 1,20 | | Manganese[M] | 3 | 0 | | 431,480 | • | | 431,480 | 143,82 | | Chromium[M] | 3 | 5 | 1,000 | 126,008 | | • | 127,013 | 42,338 | | Lead Compounds[C, M] | 2 | 251 | 900 | 1,064 | 3,244 | • | 5,459 | 2,730 | | Manganese Compounds[M] | 2 | 0 | • | | • | • | 0 | 07.71 | | Freon 113[O] | 2 | 0 | 1.5 | 55,438 | | 7.014 | 55,438 | 27,719 | | Ethylbenzene | 2 | 0 | 15 | • | 20 | 7,214 | 7,249 | 3,625 | | Ethylene Glycol | 2
2 | 250
0 | 5
15 | 20.720 | 20
20 | • | 275
32,771 | 138 | | Methyl Tert-butyl Ether
Barium Compounds[M] | ۷ 1 | 0 | 13 | 32,736 | 100 | • | 32,771
100 | 16,380
100 | | Certain Glycol Ethers | 1 | 0 | • | • | 100 | 22,000 | 22,000 | 22,000 | | Benzene[C] | 1 | 0 | 15 | • | 20 | 22,000 | 35 | 35 | | 1,1,1-Trichloroethane[O] | 1 | 250 | 13 | • | 20 | • | 250 | 250 | | Dichloromethane[C] | 1 | 0 | • | • | • | 21,500 | 21,500 | 21,50 | | Dichlorotetrafluoroethane[O] | 1 | 0 | • | • | • | 21,300 | 0 | ۵1,500 | | Dicyclopentadiene | 1 | 0 | 15 | • | 20 | • | 35 | 3 | | Trichloroethylene[C] | 1 | 250 | 13 | 1,200 | 250 | • | 1,700 | 1,70 | | Cumene | 1 | 0 | 5 | 1,200 | 20 | • | 25 | 2: | | 1,2-Dichloroethane[C] | 1 | ő | 5 | • | 20 | • | 25 | $\tilde{2}$ | | Acrylonitrile[C] | 1 | Õ | | 69,716 | | • | 69,716 | 69.71 | | N-hexane | 1 | ő | 15 | 33,.10 | 20 | • | 35 | 3 | | 2-ethoxyethanol | 1 | ő | | • | | 200 | 200 | 20 | | Cyclohexane | 1 | 0 | 5 | • | 20 | | 25 | 2 | | Lead[C, M] | 1 | 0 | 250 | | | | 250 | 25 | | - • | _ | | | | | | | | | | 43** | 5,517 | 248,260 | 2,947,302 | 142,634 | 709,496 | 4,053,209 | 94,26 | [[]C] Known or suspect carcinogens [[]M] Metals and metal compounds [[]O] Ozone depleters ^{*} Refer to Section III for a discussion of the TRI data and its limitations, methodology used to obtain this data, definitions of the column headings, and the definitions of carcinogens, metals, and ozone depleters. | Ten 1 | Ten Largest Volume TRI Releasing Shipbuilding and Repair Facilities Reporting Only SIC 3731* | | | | | | | | | |-------|--|------------------------------|--|--|--|--|--|--|--| | Rank | Facility ¹ | Total TRI Releases in Pounds | | | | | | | | | 1 | Newport News Shipbuilding - Newport News, VA | 309,000 | | | | | | | | | 2 | Atlantic Marine Inc Mobile, AL | 268,670 | | | | | | | | | 3 | Platzer Shipyard Inc Houston, TX | 268,442 | | | | | | | | | 4 | Norshipco - Norfolk, VA | 229,000 | | | | | | | | | 5 | Bethlehem Steel CorpPort Arthur, TX | 133,020 | | | | | | | | | 6 | Cascade General, Inc Portland, OR | 116,929 | | | | | | | | | 7 | Trinity Industries-Gulfport, MS | 90,983 | | | | | | | | | 8 | Todd Pacific Shipyards - Seattle, WA | 85,081 | | | | | | | | | 9 | Avondale Industries Inc Avondale, LA | 84,650 | | | | | | | | | 10 | Jeffboat - Jeffersonville, IN | 82,108 | | | | | | | | Source: US Toxics Release Inventory Database, 1995. | Ten I | Ten Largest Volume TRI Releasing Facilities Reporting Only SIC 3731 or SIC 3731 and Other SIC Codes* | | | | | | | | | |-------|--|---------------------------|------------------------------------|--|--|--|--|--|--| | Rank | Facility ¹ | SIC Codes Reported in TRI | Total TRI
Releases in
Pounds | | | | | | | | 1 | Ingalls Shipbuilding Inc Pascagoula, MS | 3,731, 3441 | 723,560 | | | | | | | | 2 | Newport News Shipbuilding - Newport News, VA | 3731 | 309,000 | | | | | | | | 3 | Atlantic Marine Inc Mobile, AL | 3731 | 268,670 | | | | | | | | 4 | Platzer Shipyard Inc Houston, TX | 3731 | 268,442 | | | | | | | | 5 | Norshipco - Norfolk, VA | 3731 | 229,000 | | | | | | | | 6 | Gunderson Inc Portland, OR | 3743, 3731 | 133,020 | | | | | | | | 7 | Bethlethem Steel Corp Port Arthur, TX | 3731 | 116,929 | | | | | | | | 8 | Cascade General Inc Portland, OR | 3731 | 90,983 | | | | | | | | 9 | Trinity Ind Gulfport, MS | 3731 | 85,081 | | | | | | | | 10 | Todd Pacific Shipyards - Seattle, WA | 3731 | 84,650 | | | | | | | Source: US Toxics Release Inventory Database, 1995. *Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Ten Largest Volume TRI Releasing Facilities*. ^{*}Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading
Ten Largest Volume TRI Releasing Facilities. ¹ Being included on this list does not mean that the release is associated with non-compliance with environmental laws. #### Source Reduction and Recycling Activity for Shipbuilding and Repair Facilities (SIC 3731) as Reported within TRI* | A | В | С | On-Site Off-Site | | | | | | J | |------|---|------------------------------|------------------|----------------------|-----------|---------------|----------------------|-----------|------------------------------| | | Quantity of
Production-
Related | % Released | D | E | F | G | Н | I | %
Released | | Year | Waste (10 ⁶ lbs.) ^a | and Transferred ^b | %
Recycled | % Energy
Recovery | % Treated | %
Recycled | % Energy
Recovery | % Treated | and <u>Disposed</u> Off-site | | 1994 | 5.32 | 113% | 1.1% | 0.0% | 0.7% | 36.1% | 12.6% | 3.6% | 46% | | 1995 | 6.45 | 100% | 0.5% | 0.0% | 0.7% | 45.7% | 11.2% | 2.2% | 44% | | 1996 | 5.62 | | 0.7% | 0.0% | 0.7% | 40.1% | 11.3% | 3.1% | 44% | | 1997 | 5.59 | | 0.8% | 0.0% | 0.7% | 40.6% | 11.1% | 3.1% | 44% | Source: 1995 Toxics Release Inventory Database. ^{*} Refer to Section III for a general discussion of TRI data and its limitations. A discussion of the methodology used to develop this table can be found under the heading *Source Reduction and Recycling Activity*. ^a Within this industry sector, non-production related waste < 1% of production related wastes for 1995. ^b Total TRI transfers and releases as reported in Section 5 and 6 of Form R as a percentage of production related wastes. ^c Percentage of production related waste released to the environment and transferred off-site for disposal. | Five- | Year Enf | orcement | and Comp | liance Sun | nmary for th | e Shipbuild | ing and I | Repair In | dustry* | |--------|-------------------------|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------| | A | В | С | D | E | F | G | Н | I | J | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | Ι | 6 | 6 | 34 | 11 | 4 | 6 | 83% | 17% | 0.18 | | П | 0 | 0 | 0 | | 0 | 0 | 0% | 0% | | | III | 6 | 5 | 66 | 5 | 1 | 1 | 100% | 0% | 0.02 | | IV | 13 | 9 | 49 | 16 | 5 | 8 | 100% | 0% | 0.16 | | V | 1 | 1 | 8 | 8 | 0 | 0 | 0% | 0% | | | VI | 13 | 12 | 72 | 11 | 8 | 14 | 79% | 21% | 0.19 | | VII | 0 | 0 | 0 | | 0 | 0 | 0% | 0% | | | VIII | 0 | 0 | 0 | | 0 | 0 | 0% | 0% | | | IX | 2 | 1 | 6 | 20 | 0 | 0 | 0% | 0% | | | X | 3 | 3 | 8 | 23 | 2 | 3 | 67% | 33% | 0.38 | | TOTAL | 44 | 37 | 243 | 9 | 20 | 32 | 84% | 16% | 0.13 | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Ground Transportation** | Five | Five-Year Enforcement and Compliance Summary for the Ground Transportation Industry* | | | | | | | | | | | | | |--------|--|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------|--|--|--|--| | A | В | С | D | E | F | G | H | I | J | | | | | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | | | | | Ι | 280 | 72 | 274 | 61 | 13 | 19 | 84% | 16% | 0.07 | | | | | | Π | 314 | 130 | 918 | 21 | 40 | 103 | 84% | 16% | 0.11 | | | | | | III | 623 | 296 | 1,737 | 22 | 51 | 85 | 96% | 4% | 0.05 | | | | | | IV | 1,268 | 602 | 2,464 | 31 | 63 | 110 | 89% | 11% | 0.04 | | | | | | V | 673 | 317 | 1,416 | 29 | 26 | 43 | 47% | 53% | 0.03 | | | | | | VI | 2,180 | 892 | 2,889 | 45 | 93 | 200 | 85% | 15% | 0.07 | | | | | | VII | 880 | 453 | 1,661 | 32 | 28 | 46 | 76% | 24% | 0.03 | | | | | | VIII | 642 | 201 | 518 | 74 | 11 | 48 | 90% | 10% | 0.09 | | | | | | IX | 317 | 165 | 748 | 25 | 31 | 93 | 94% | 6% | 0.12 | | | | | | X | 609 | 135 | 279 | 131 | 19 | 27 | 48% | 52% | 0.10 | | | | | | TOTAL | 7,786 | 3,263 | 12,904 | 36 | 375 | 774 | 84% | 16% | 0.06 | | | | | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Water Transportation** | Five | -Year En | forcemen | t and Com | pliance Su | mmary for t | he Water T | ransporta | ation Ind | ustry* | |--------|-------------------------|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------| | A | В | С | D | E | F | G | Н | I | J | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | I | 26 | 2 | 8 | 195 | 1 | 1 | 100% | 0% | 0.13 | | II | 51 | 12 | 201 | 15 | 5 | 20 | 45% | 55% | 0.10 | | III | 54 | 12 | 61 | 53 | 1 | 1 | 100% | 0% | 0.02 | | IV | 77 | 47 | 167 | 28 | 6 | 9 | 100% | 0% | 0.05 | | V | 51 | 35 | 153 | 20 | 2 | 4 | 75% | 25% | 0.03 | | VI | 94 | 34 | 118 | 48 | 14 | 22 | 73% | 27% | 0.19 | | VII | 15 | 10 | 24 | 38 | 1 | 1 | 0% | 100% | 0.04 | | VIII | 3 | 2 | 2 | 90 | 0 | 0 | 0% | 0% | | | IX | 9 | 6 | 22 | 25 | 0 | 0 | 0% | 0% | | | X | 134 | 32 | 60 | 134 | 6 | 12 | 33% | 67% | 0.20 | | TOTAL | 514 | 192 | 816 | 38 | 36 | 70 | 61% | 39% | 0.09 | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Air Transportation** | Fi | ve-Year I | Enforceme | ent and Co | mpliance S | ummary for | the Air Tra | nsportat | ion Indu: | stry* | |--------|-------------------------|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------| | A | В | С | D | E | F | G | Н | I | J | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | I | 23 | 4 | 18 | 77 | 3 | 4 | 50% | 50% | 0.22 | | II | 19 | 13 | 56 | 20 | 5 | 17 | 88% | 12% | 0.30 | | III | 46 | 25 | 137 | 20 | 3 | 4 | 100% | 0% | 0.03 | | IV | 132 | 95 | 402 | 20 | 16 | 37 | 100% | 0% | 0.09 | | V | 23 | 15 | 89 | 16 | 4 | 8 | 50% | 50% | 0.09 | | VI | 37 | 17 | 53 | 42 | 5 | 6 | 100% | 0% | 0.11 | | VII | 31 | 13 | 58 | 32 | 1 | 2 | 0% | 100% | 0.03 | | VIII | 21 | 9 | 14 | 90 | 2 | 4 | 100% | 0% | 0.29 | | IX | 27 | 14 | 82 | 20 | 5 | 8 | 100% | 0% | 0.10 | | X | 85 | 26 | 64 | 80 | 4 | 7 | 71% | 29% | 0.11 | | TOTAL | 444 | 231 | 973 | 27 | 48 | 97 | 88% | 12% | 0.10 | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Fossil Fuel Electric Power** | Five- | Year Enfo | orcement | and Compl | iance Sum | mary for the | Fossil Fuel | Electric | Power Ir | dustry* | |--------|-------------------------|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------| | A | В | С | D | E | F | G | Н | I | J | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | Ι | 250 | 140 | 664 | 23 | 36 | 55 | 84% | 16% | 0.08 | | II | 269 | 199 | 1,455 | 11 | 75 | 187 | 84% | 16% | 0.13 | | III | 305 | 221 | 1,997 | 9 | 57 | 130 | 87% | 13% | 0.07 | | IV | 559 | 353 | 3,039 | 11 | 45 | 84 | 82% | 18% | 0.03 | | V
| 552 | 344 | 2,287 | 14 | 76 | 134 | 69% | 31% | 0.06 | | VI | 315 | 222 | 1,079 | 18 | 30 | 61 | 54% | 46% | 0.06 | | VII | 409 | 259 | 1,170 | 21 | 22 | 28 | 36% | 64% | 0.02 | | VIII | 134 | 91 | 643 | 13 | 15 | 35 | 60% | 40% | 0.05 | | IX | 273 | 251 | 1622 | 10 | 38 | 57 | 84% | 16% | 0.04 | | X | 204 | 86 | 254 | 48 | 9 | 18 | 61% | 39% | 0.07 | | TOTAL | 3,270 | 2,166 | 14,210 | 14 | 403 | 789 | 76% | 24% | 0.06 | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III. **Dry Cleaning** | | Five-Year Enforcement and Compliance Summary for the Dry Cleaning Industry* | | | | | | | | | | | | | |--------|---|-------------------------|--------------------------|---|---|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------|--|--|--|--| | A | В | С | D | E | F | G | Н | I | J | | | | | | Region | Facilities
in Search | Facilities
Inspected | Number of
Inspections | Average
Months
Between
Inspections | Facilities with 1 or More Enforcement Actions | Total
Enforcement
Actions | Percent
State
Lead
Actions | Percent
Federal
Lead
Actions | Enforcement
to Inspection
Rate | | | | | | Ι | 306 | 104 | 155 | 118 | 4 | 4 | 100% | 0% | 0.03 | | | | | | II | 331 | 245 | 319 | 62 | 2 | 2 | 100% | 0% | 0.01 | | | | | | III | 3,006 | 783 | 1,089 | 166 | 14 | 17 | 94% | 6% | 0.02 | | | | | | IV | 724 | 355 | 851 | 51 | 27 | 34 | 100% | 0% | 0.04 | | | | | | V | 239 | 101 | 217 | 66 | 3 | 3 | 100% | 0% | 0.01 | | | | | | VI | 452 | 348 | 365 | 74 | 1 | 1 | 100% | 0% | 0 | | | | | | VII | 235 | 77 | 237 | 59 | 2 | 3 | 33% | 67% | 0.01 | | | | | | VIII | 438 | 271 | 437 | 60 | 2 | 2 | 100% | 0% | 0.00 | | | | | | IX | 40 | 19 | 83 | 29 | 0 | 0 | 0% | 0% | | | | | | | X | 292 | 57 | 60 | 292 | 0 | 0 | 0% | 0% | | | | | | | TOTAL | 6,063 | 2,360 | 3,813 | 95 | 55 | 66 | 95% | 5% | 0.02 | | | | | ^{*}Data obtained from EPA's Integrated Data for Enforcement Analysis (IDEA) System. For a description of IDEA and the methods used to obtain this data, refer to Section II.C. A discussion of this table can be found under the heading, *Five-Year Enforcement and Compliance Summary*, in Section III.